ADVANCED COMPOSITE ELEVATOR FOR BOEING 727 AIRCRAFT **22 AUGUST 1978** FIFTH QUARTERLY TECHNICAL PROGRESS REPORT 23 MAY 1978 THROUGH 22 AUGUST 1978 #### PREPARED FOR: NATIONAL AERONAUTICS AND SPACE ADMINISTRATION LENGLEY RESEARCH CENTER HAMPTON. VIRGINIA 23665 M RESPONSE TO: CONTRACT NAS1-14952 DRL LINE ITEM NUMBER 018 BOEING COMMERCIAL AIRPLANE COMPANY P.O. BOX 3707 SEATTLE, WASHINGTON 98124 Boeing Commercial A'rplane Company Contract NAS1-14952 This Report is Submitted in Compliance With DRL Line Item Number 018 FIFTH QUARTERLY TECHNICAL PROGRESS REPORT 23 May through 22 August 1978 | Supervised by: | & E. Desper. De | |----------------|---| | | O.E. Desper, Jr. Program Administration and Data Manager | | Approved by: | Howein Lydes | | | Engineering Design Manager | | Approved by: | 2. G. M. Cart | | ./ | J.E. McCarty Engineering Technology Manager | | • | V | | Approved by: | W. S. Thank | | | V.S. Thomps Operations Technology Manager | | Approved by. | Milliag Frack | | | W.D. Grant
Production Manager | | | | | Approved by: | 1.7. Harvey | | | S.T. Harvey Director of Advanced Composites Programs | #### **FOREWORD** This report was prepared by the Boeing Commercial Airplane Company, Renton, Washington, under Contract NAS1-14952. It is the fifth quarterly technical progress report covering work performed between 23 May 1978 and 22 August 1978. The program is sponsored by the National Aeronautics and Space Administration, Langley Research Center (NASA-LRC). Dr. H. A. Leybold is the Project Manager for NASA-LRC. The following Boeing personnel are principal contributors to the program during the reporting period: C. R. Zehnder, Design; R. D. Wilson, Structural Analysis; M. Garvey, Manufacturing Specialist; D. Grant, Production Manager; L. D. Pritchett, Technical Operations Coordinator: and D. B. Chovil, Business Support Manager. PRECEDING PAGE BLANK NOT FILMED. #### PRECEDING PAGE BLANK NOT FILMED Boeing Commercial Airplane Company Contract NAS1-14952 #### SUMMARY Detail design activities are reported for a program to develop an advanced composites elevator for the Boeing 727 commercial transport. Design activities include discussion and results of the ancillary test programs, sustaining efforts, weight status, manufacturing producibility studies, quality assurance development, and production status. Engineering Design has completed the release of all scheduled production drawings, and Operations has completed the required producibility studies for the elevator. The program for the fifth quarter is progressing as scheduled. PAGE INTENTIONALLE BEANK v # PRECEDING PAGE BLANK NOT FILMED Boeing Commercial Airplane Company Contract NAS1-14952 #### TABLE OF CONTENTS | SECT | ION | | PAGE | |------|------|---|---| | | FORE | WORD | 111 | | | SUMM | IARY | v | | | LIST | OF FIGURES AND TABLES | viii | | 1.0 | INTR | ODUCTION | 1-1 | | 2.0 | DESI | GN ANALYSIS | 2-1 | | | 2.1 | DESIGN LOADS CRITERIA AND ANALYSIS 2.1.1 Criteria and Analysis | 2-1
2-1 | | | 2.2 | ANCILLARY TESTING - COUPONS AND ELEMENTS | 2-1 | | | 2.3 | DESIGN | 2-39 | | | 2.4 | WEIGHT STATUS 2.4.1 Actual Weight Program 2.4.2 Static Balance Requirements Document | 2-40
2-42
2-42 | | 3.0 | OPER | ATIONS DEVELOPMENT | 3-1 | | | 3.1 | PRODUCIBILITY STUDIES | 3-1 | | | 3.2 | ANCILLARY TEST COMPONENT FABRICAT_UN 3.2.1 Allowables and Environmental 3.2.2 Concept Verification | 3-1
3-2
3-2 | | | 3.3 | QUALITY ASSURANCE DEVELOPMENT 3.3.1 Preliminary Standards 3.3.2 Production Standards 3.3.3 Fabrication Method 3.3.4 NDI Techniques 3.3.5 Test Results 3.3.6 Conclusions | 3-2
3-2
3-6
3-13
3-17
3-21 | | | 3.4 | VERIFICATION HARDWARE | 3-22 | | 4.0 | PROD | UCTION | 4-1 | | | 4.1 | ASSEMBLY TOOLS | 4-1 | | | 4.2 | COMPONENT MANUFACTURE | 4-3 | | 5.0 | REFE | RENCES | 5-1 | #### LIST OF FIGURES AND TABLES | FIGURE | | PAGE | |--------|--|------| | 1-1 | Program Master Schedule | 1-3 | | 2-1 | 727 Advanced Composites Elevator Ancillary
Test Specimens | 2-2 | | 2-2 | 727 Advanced Composites Elevator Ancillary
Test Specimens | 2-3 | | 2-3 | 727 Advanced Composites Elevator Ancillary
Test Specimens | 2-4 | | 2-4 | Cover Panel Padup at Ribs Static Test | 2-20 | | 2-5 | Inplane Shear Test Front Spar Shear Web | 2-20 | | 2-6 | Typical Moire Fringe Pattern Prior to Failure | 2-25 | | 2-7 | Typical Moire Fringe Pattern After Failure | 2-25 | | 2-8 | Honeycomb Panel Compression Test-Load = 13.3 kN | 2-26 | | 2-9 | Honeycomb Panel Compression Test-Load = 39.9 kN | 2-26 | | 2-10 | Honeycomb Panel Shear Test-Load = 22 kN | 2-27 | | 2-11 | Honeycomb Panel Shear Test—Load = 80 kN | 2-27 | | 2-12 | Shear Panel Failure | 2-28 | | 2-13 | Shear Panel Failure | 2-28 | | 2-14 | Compression Panel Failure (Edge Band) | 2-30 | | 2-15 | Compression Panel Failure (Normal View) | 2-30 | | 2-16 | Failure in Panel Edge Band | 2-31 | | 2-17 | Front Spar/Actuator Fitting Splice Test
Specimen Failure | 2-34 | | 2-18 | Front Spar/Actuator Fitting Splice Test
Specimen Failure | 2-34 | | 2-19 | Front Spar/Actuator Fitting Splice Test
Specimen Failure | 2-35 | | 2-20 | Panel Bending Test | 2-36 | | 2 _ 21 | Actuator Support Pih Teet | 2-36 | | FIGURE | | PAGE | |--------|---|--------------| | 2-22 | Actuator Support Rib Test | 2-37 | | 2-23 | Actuator Support Rib Failure | 2-37 | | 2-24 | Actuator Support Rib Failure | 2-38 | | 3-1 | Assembly of Test No. 17 Outboard Test Box,
Showing Assembled Lower Skin, Ribs, and Rear Spar | 3-3 . | | 3-2 | Second Sonic Box, Test No. 18 Skin Pa. 1, Showing Outer Skin Plies in Place | 3-3 | | 3-3 | Second Sonic Box, Test No. 18, Showing Honeycomb
Rib Ready for Cure | 3-4 | | 3-4 | Second Sonic Box, Test No. 18, Showing Skin Panel in Autoclave | 3-4 | | 3-5 | Second Sonic Box, Test No. 18, Showing Front View of Completed Assembly | 3-5 | | 3-6 | Second Sonic Box, Test No. 18, Showing Rear View of Completed Assembly | 3-5 | | 3-7 | NDI Reference Standard-Graphite/Epoxy Laminate | 3-7 | | 3-8 | NDI Reference Standard-Graphite/Epoxy Honeycomb | 3-8 | | 3-9 | Laminate Step Standard | 3-9 | | 3-10 | Front Spar Chord Standard | 3-10 | | 3~11 | Skin Panel Standard | 3-11 | | 3-12 | Taper Edge Honeycomb Standard | 3-12 | | 3-13 | 727 Advanced Composites Elevator Skin Panel Standard | 3-14 | | 3-14 | 727 Advanced Composites Elevator Trailing-Edge
Assembly Standard | 3-14 | | 3-15 | 727 Advanced Composites Elevator Rear Spar Standard | 3~15 | | 3-16 | 727 Advanced Composites Elevator Front Spar Standard | 3–15 | | 3-17 | 727 Advanced Composites Elevator Rib Standard | 3-16 | | 3-18 | Automated TTU Scanner | 3-16 | | 3-19 | Graphite/Epoxy Test Panel Standard,
Computerized C-Scan Recording | 3-18 | | 3-20 | Semiportable TTU Scanner Without C-Scan Capability | 3-19 | | 3-21 | Semiportable TTU Scanner, Showing Part Configuration Not Suitable for TTU Scan | 3–19 | | FIGURE | | PAGE | |--------|--|------| | 3-22 | Portable TTU Scanner, Showing Inspection of Flange
Area by Hand-Held TTU Unit | 3-20 | | 3-23 | Sondicator Inspection of Configuration not Suitable for TTU Scan | 3-20 | | 3-24 | Fokker Bond Testing of Configuration not Suitable for TTU Scan | 3-21 | | 3-25 | Manufacturing Verification Hardware, Test No. 16
Skin Panel, Showing Doubler Being Laid Up | 3-23 | | 3-26 | Manufacturing Verification Hardware, Test No. 16, Showing Completed Skin Panel | 3-24 | | 3-27 | Manufacturing Verification Hardware, Test No. 16, Showing Skin Panel in TTU Inspection | 3-24 | | 3–28 | Manufacturing Verification Hardware, Test No. 16,
Showing Front Spar Being Laid Up | 3-25 | | 3-29 | Manufacturing Verification Hardware, Test No. 16,
Showing Completed Rear Spar Header | 3-25 | | 3-30 | Manufacturing Verification Hardware, Test No. 16,
Showing Front Spar, Two Ribs, and Lower Skin Being
Assembled | 3-26 | | 3-31 | Manufacturing Verification Hardware, Test No. 16,
Showing Aluminum Nose Ribs Being Attached to
Front Spar | 3-26 | | 3-32 | Manufacturing Verification Hardware, Test No. 16, Showing Front View of Completed Assembly | 3-27 | | 3-33 | Manufacturing Verification Hardware, Test No. 16, Showing Rear View of Completed Assembly | 3-27 | | 4-1 | Front Spar with Nose Ribs Installed and Located in Tool | 4-1 | | 4-2 | Final Assembly Jig for Left-Hand Rear Spar | 4-2 | | 4-3 | Major Assembly Jig Being Set Up in Shop | 4-2 | | 4-4 | Rear Spar with -5 Rear Spar Header
Installed, Showing Mismatch | 4-4 | | 4-5 | Rear Spar Header, Showing Bow in Side | 4-4 | | 4 -6 | Detail Parts of 65C17529-950 Rib Assembly | 4-6 | | 4-7 | Completed 65C17529-950 Rib Assembly | 4-6 | | FIGURE | | PAGE | |--------|---|------| | 4~8 | Hand Drill (right), Showing Standard
Vacuum Unit and Modified Vacuum Unit (left) | 4-8 | | 4-9 | Drilling Attach Angles on Front Spar, Showing
Interference Between Angle and Vacuum Collar | 4-8 | | 4-10 | Nose Rib and Attach Angle, Showing Fiber Breakout of Fiberglass First Ply | 4-9 | | TABLES | | | | 2-1 | Test Results | 2-5 | | 2-2 | Test Results | 2-6 | | 2-3 | Test Results | 2~7 | | 2-4 | Test Results | 2-8 | | 2-5 | Test Results | 2~9 | | 2-6 | Test Results | 2-10 | | 2-7 | Test Results | 2-11 | | 2-8 | Test Results | 2-12 | | 2-9 | Test Results | 2-13 | | 2-10 | Test Results | 2-14 | | 2-11 | Test Results | 2-16 | | 2-12 | Test Results | 2-17 | | 2-13 | Test Results |
2-18 | | 2-14 | Test Results | 2-19 | | 2~15 | Spar Web Shear Tast—Summary | 2-21 | | 2-16 | Spar Web Shear Test (Test Panel No. 1) | 2-22 | | 2-17 | Spar Web Shear Test (Test Panel No. 2) | 2-23 | | 2-18 | Spar Web Shear Test (Test Panel No. 3) | 2-23 | | 2-19 | Honeycomb Panel Shear Test-Load = 80.1 kN (Back-to-Back Gage Average) | 2-32 | | 2-20 | Honeycomb Panel Compression Test—Load = 41.6 kN (Back-to-Back Gage Average) | 2-33 | | 2-21 | Predicted Weight Status | 2-41 | #### SECTION 1.0 #### INTRODUCTION The escalation of jet-fuel prices is causing a reassessment of technology concepts and trades used in designing and building commercial airplanes. The task is to incorporate fuel-saving concepts into commercial aircraft design. The potential weight savings and fuel reduction resulting from the extensive use of advanced composites in aircraft structure are significant. However, the lack of technical confidence and cost data has delayed their use in commercial aircraft. Hardware programs considered in a production environment are required to establish and demonstrate the safety, operating-life characteristics, and manufacturing cost of advanced composite structures. Boeing's approach to the problem is to obtain reliable production, technical, and cost data bases by the integration of advanced composite technology development under NASA contracts, which, when combined with company effort, will accelerate the application of composites. This approach addresses these data bases, developing realistic production costs in a commercial transport manufacturing environment. Program emphases are directed toward developing the information needed to obtain an early production commitment decision by management, and will be conducted in an environment consistent with production standards. Preliminary development efforts, as covered in the first and second quarterly reports, were devoted to conceiving, developing, and analyzing alternate design concepts, and the preparation of a technical plan to aid in selecting and evaluating material, identifying ancillary structural development test requirements, and defining full-scale ground-test and flight-test requirements necessary to obtain FAA certification. The program was built on precontract design activities as well as contracted design activities that consider: - Program management and plans development - Establishing design criteria - Conceptual and preliminary design - Manufacturing process development - Material evaluation and selection - Verification test - Detail design A PROPERTY OF FAA approval plan definition This report describes work accomplished during the fifth 3-month period of the contract. Design activities include the discussion of design status, weight status, results of manufacturing producibility studies, ancillary test specimen configurations and results, and production efforts. These activities are described under the headings: Design Analysis, Ancillary Testing, Operations Development, and Production. The overall program schedule status is summarized in Figure 1-1. Figure 1-1. Program .. . #### SECTION 2.0 #### DESIGN ANALYSIS #### 2.1 DESIGN LOADS CRITERIA AND ANALYSIS #### 2.1.1 Criteria and Analysis As part of a regular meeting schedule with the FAA, a meeting was held in May. A presentation concerning lightning strike threats, and required protection systems for the elevator, was given by the Boeing Ele odynamics staff. Further discussions of test plans, and plans to present test results in the form of structural design values to the FAA, were included. A presentation concerning moisture absorption in graphite/epoxy components was given to the FAA at a scheduled June meeting. The presentation discussed the mechanics of moisture absorption, and what can be expected on actual in-service components. Work was begun in June on preparing the elevator formal stress analysis documentation. #### 2.2 ANCILLARY TESTING-COUPCNS AND ELEMENTS Test No. 1-Coupons-Specimen configurations and test results are shown in Figures 2-1, 2-2, and 2-3, and Tables 2-1 through 2-10. Test No. 3-Long-Term Environmental Assessment-Specimen configurations and test results are shown in Figure 2-1, and Tables 2-7 and 2-8 (65C17706-7, -8, and -9). Boeing Commercial Airplane Company Contract NAS1-14952 * * Figure 2-1. 727 Advanced Composites Elevator Ancillary Test Specimens many tangglabustraphia beliand the state of Figure 2-2. 727 Advanced Composites Elevator Ancillary Test Specimens Tension Panel to Rib (65C17708-5) Impact Compression (65C17702-30) (65C17702-121, -127, -128) Impact Tension 1 # Boeing Commercial Airplane Company Contract NAS1-14952 Teflon delamination (65C17702·18, -19, -20, -21, -22) -Fasteners 0/90°, ±45° fabric -18, -19 ±45° Fabric -20, -21, -22 Balanced layup of (Alternating plies of ±45° fabric and 0/900 fabric) - Aluminum Mechanical Joint (65C17706-5, -6) Compression Coupon Wide Element (65C17702-60, -61, -18, -19, -51, Compression Coupon (65C17702-23, -29, -121, -26, -124) -63, -53, -54, -64, -56, -57) Balanced layup of 0/900,±450 fabric Static Tension or Fatigue 4-Fastener--26, -124 Balanced layup of 0/90°, ±45° fabric -23, -2e , ±45° fabric Impact location 3/16 Fastener Tension/Compression Coupon (65C17702-4, -10, -12) 0/90°, ±45° fabric -4, -12 Balanced layup of Balanced layup of 0/90°, ±45° fabric Fatigue Coupon (65C17706-8) -10 ±45º Fabric Fastener — ORIGINAL PAGE IS OF POOR QUALITY Figure 2-3. 727 Advanced Composites Elevator Ancillary Test Specimens Ļ 3. the Min with the same Boeing Commercial Airplane Company Contract NAS1-14952 Comments ě Failure stress, MPa 189.34 180.6 190.6 2239.2 233.5 236.4 157.8 151.7 184.6 163.5 180.3 289.2 271.2 275.6 ž 146 4 129 6 142 9 229 2 215 0 218 6 115 4 120 9 124.8 120.0 120.9 150.0 150.1 151.1 181.4 Gross 187.2 218.6 213.8 216.1 189.5 182.6 177.5 173.0 168.2 170.5 Failure Ioad, kN 12.85 12.90 13.08 15.35 15.88 16.01 10.79 12.92 12.20 12.76 20.46 18.77 19.24 10.07 19.45 18.82 18.56 16.67 16.06 15.78 15.36 15.10 Specimen size, cm 0.224 0.224 0.225 0.224 0.226 0.226 0.234 0.234 0.234 0.234 0.239 0.239 0.229 r Thick 0.234 0.231 0.226 0.231 0.234 0.234 0.236 3.835 3.846 3.830 3.835 3.835 3.823 3.823 3.823 3.823 3.820 3.820 3.820 3.807 3.807 3.807 3.806 3.806 3.806 3.800 3.800 3.800 Hole die. cm 0 798 0 798 0 795 0 792 0 798 0 798 0 798 0 798 0 792 0 792 0 792 0 792 0 787 0 785 0 795 0 795 Specimen detail Fastener, cm Impact, cm.kN 175 1 175 1 175 1 350 2 350 2 350 2 525 3 525 3 Envronmental Š ×××××××× ***** ٥ · × • × × × × × × × RT RT RT-53.9 -53.9 -53.9 -53.9 -71.1 629 639 639 117 117 နှံ့ ရှိ လူ Test type Static ×××××××× Compression coupon Tension coupon Tensson coupon Tension coupon Tension coupon Tension coupon Tension coupon Tension coupor 65C17702-23 65C17702-23 65C17702-23 65C17702-23 65C17702-23 65C17702-23 65C17702-23 65C17702 1 65C17702 1 65C17702 1 65C17702 1 65C17702-23 65C17702-23 65C17702-1 65C17702 1 65C17702-1 65C17702-1 66C17702-9 65C17702-9 65C17702-9 64C17702-9 65C17702-9 65C17702-9 65C17702-9 65C17702-9 65C17702-9 Part number Table 2-1. Test Results Table 2-2. Test Results | Impact Fastener Hole Cm kN Cm Cm Cm Cm Cm Cm Cm C | | | | | | Environmental | nental | | | | Specimen size, cm | \$126, CM | | | | | | | |---|----------------|-------------|----------|-----|---------------|---------------|--------|---------|------|--------|-------------------|-----------|----------|--------|---------|------------|-------|----------| | Page | | | Test | ٠-٦ | _ | conditio | ٦ | Spec | e de | | | ÷ | Failure | | Faiture | ires. MPa | | | | Raji theor X RT X 0.476 12,70 0.226 75.17 Raji theor X RT X 0.476 12,70 0.229 73.66 Raji theor X -63.9 X 0.476 12,70 0.226 69.30 Raji theor X -63.9 X 0.476 12,70 0.226 69.30 Raji theor X 71.1 X 0.476 12,70 0.226 69.50 Raji theor X 71.1 X 0.476 12,70 0.229 71.79 Raji theor X 71.1 X 0.476 12.70 0.229 66.10 Raji theor X 71.1 X 0.476 12.70 0.229 66.10 Raji theor X 71.1 X 0.476 12.70
0.234 65.74 Raji theor X 71.1 X 0.476 12.70 0.234 66.10 Raji theor X | Part
number | Description | Static | _ | ر
روز
ا | ٥٠, | | mpect F | | Hole | w.
Width | Thick- | ioed. | Gross | ž | Beering | Sheer | Comments | | Rail shear X O.476 12.70 0.228 73.66 Rail shear X 64.76 12.70 0.226 69.30 Rail shear X -53.9 X 0.476 12.70 0.226 69.30 Rail shear X -53.9 X 0.476 12.70 0.226 68.50 Rail shear X 71.1 X 0.476 12.70 0.229 71.79 Rail shear X 71.1 X 0.476 12.70 0.229 75.44 Rail shear X 71.1 X 0.476 12.70 0.229 75.44 Rail shear X 71.1 X 0.476 12.70 0.224 65.74 Rail shear X 71.1 X 0.476 12.70 0.224 65.74 Rail shear X 71.1 X 0.476 12.70 0.224 0.65 Rail shear X 71.1 X 0.476 12. | 65C17702-41 | Rail shear | × | | E | | × | | | 0.476 | 12.70 | 0.226 | 75.17 | 260.7 | | , , | | | | Rail shear X RT X 0.476 12.70 0.226 69.30 Rail shear X -53.9 X 0.476 12.70 0.226 69.83 Rail shear X -53.9 X 0.476 12.70 0.229 68.65 Rail shear X 71.1 X 0.476 12.70 0.229 71.79 Rail shear X 71.1 X 0.476 12.70 0.229 68.50 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 71.1 X 0.476 12.70 0.229 76.10 Rail shear X 71.1 X 0.476 12.70 0.229 76.74 Rail shear X 71.1 X 0.476 12.70 0.224 66.74 Rail shear X 71.1 X 0.476 12.70 0.224 70.55 Rail shear X <td>65C17702-41</td> <td>Rail shear</td> <td>×</td> <td></td> <td>ЯŢ</td> <td></td> <td>×</td> <td>_</td> <td></td> <td>0.476</td> <td>12.70</td> <td>0.229</td> <td>73.66</td> <td>255.2</td> <td></td> <td></td> <td></td> <td></td> | 65C17702-41 | Rail shear | × | | ЯŢ | | × | _ | | 0.476 | 12.70 | 0.229 | 73.66 | 255.2 | | | | | | Rail shear X -53.9 X 0.476 12.70 0.226 68.63 Rail shear X -53.9 X 0.476 12.70 0.226 68.50 Rail shear X 71.1 X 0.476 12.70 0.229 88.50 Rail shear X 71.1 X 0.476 12.70 0.229 88.50 Rail shear X 71.1 X 0.476 12.70 0.229 76.46 Rail shear X 71.1 X 0.476 12.70 0.229 76.46 Rail shear X 71.1 X 0.476 12.70 0.231 66.10 Rail shear X 71.1 X 0.476 12.70 0.234 65.74 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 66.28 Rail shear X </td <td>65C17702-41</td> <td>Rail shear</td> <td>×</td> <td>_</td> <td>RT</td> <td></td> <td>×</td> <td></td> <td></td> <td>0.476</td> <td>12.70</td> <td>0.226</td> <td>99.30</td> <td>240.6</td> <td></td> <td></td> <td></td> <td></td> | 65C17702-41 | Rail shear | × | _ | RT | | × | | | 0.476 | 12.70 | 0.226 | 99.30 | 240.6 | | | | | | Rail shear X -53.9 X 0.476 12.70 0.226 68.50 Rail shear X 71.1 X 0.476 12.70 0.229 71.79 Rail shear X 71.1 X 0.476 12.70 0.229 76.86 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 71.1 X 0.476 12.70 0.231 66.10 Rail shear X 71.1 X 0.476 12.70 0.231 66.74 Rail shear X 71.1 X 0.476 12.70 0.234 66.74 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 66.24 Rail shear X <td>(5C17702-41</td> <td>Rail shear</td> <td>×</td> <td>_</td> <td>-53.9</td> <td></td> <td>×</td> <td></td> <td></td> <td>0.476</td> <td>12.70</td> <td>0.229</td> <td>69.83</td> <td>2416</td> <td></td> <td></td> <td></td> <td></td> | (5C17702-41 | Rail shear | × | _ | -53.9 | | × | | | 0.476 | 12.70 | 0.229 | 69.83 | 2416 | | | | | | Rail shear X -53.9 X 0.476 12.70 0.229 71.79 Rail shear X 71.1 X 0.476 12.70 0.229 76.28 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X RT X 0.476 12.70 0.229 76.44 Rail shear X RT X 0.476 12.70 0.234 66.74 Rail shear X 71.1 X 0.476 12.70 0.234 66.47 Rail shear X 71.1 X 0.476 12.70 0.234 66.28 Rail shear X 71.1 X 0.476 12.70 0.234 66.28 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X | 65C17702-41 | Rail shear | × | | -53.9 | | × | | | 0.476 | 12.70 | 0.225 | 68.50 | 237.8 | | | | | | Rail shear X 71.1 X 0.476 12.70 0.229 68.50 Rail shear X 71.1 X 0.476 12.70 0.229 76.86 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 71.1 X 0.476 12.70 0.229 76.44 Rail shear X 47 12.70 0.231 66.10 66.10 Rail shear X 43.20 X 0.476 12.70 0.234 65.74 Rail shear X 71.1 X 0.476 12.70 0.224 65.34 Rail shear X 71.1 X 0.476 12.70 0.224 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.24 Rail shear X 71.1 </td <td>65C17702-41</td> <td>Rail shear</td> <td>×</td> <td>_</td> <td>-53.9</td> <td></td> <td>×</td> <td>_</td> <td></td> <td>0.476</td> <td>12.70</td> <td>0.229</td> <td>8.2</td> <td>248.7</td> <td></td> <td></td> <td></td> <td></td> | 65C17702-41 | Rail shear | × | _ | -53.9 | | × | _ | | 0.476 | 12.70 | 0.229 | 8.2 | 248.7 | | | | | | Rail shear X 71.1 X 0.476 12.70 0.229 76.86 Rail shear X 71.1 X 0.476 12.70 0.229 75.44 Rail shear X 3T X 0.476 12.70 0.229 75.40 Rail shear X 8T X 0.476 12.70 0.229 66.12 Rail shear X 83.9 X 0.476 12.70 0.234 66.74 Rail shear X 71.1 X 0.476 12.70 0.229 66.47 Rail shear X 71.1 X 0.476 12.70 0.224 70.56 Rail shear X 71.1 X 0.476 12.70 0.224 70.56 Rail shear X 71.1 X 0.476 12.70 0.224 70.56 Rail shear X 71.1 X 0.476 12.70 0.229 66.24 Rail shear X | 65C17702-41 | Rail shear | × | | 71.1 | | × | | | 0.476 | 12.70 | 0.229 | 68.50 | 237.1 | | | | | | Rail shear X 71.1 X 0.476 12.70 0.229 75.44 Rail shear X 37 X 0.476 12.70 0.229 66.10 Rail shear X RT X 0.476 12.70 0.229 66.12 Rail shear X RT X 0.476 12.70 0.231 65.89 Rail shear X 71.1 X 0.476 12.70 0.231 65.47 Rail shear X 71.1 X 0.476 12.70 0.234 65.34 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 66.34 Rail shear X | 65C17702-41 | Rail shear | × | _ | 11.1 | | × | | | 0.476 | 12.70 | 0.229 | 76.86 | 286.2 | | | | | | Rail shear X 37 X 0.476 12.70 0.231 66.10 Rail shear X RT X 0.476 12.70 0.229 66.12 Rail shear X RT X 0.476 12.70 0.234 65.14 Rail shear X -63.9 X 0.476 12.70 0.231 62.89 Rail shear X 71.1 X 0.476 12.70 0.234 65.47 Rail shear X 71.1 X 0.476 12.70 0.239 66.47 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.231 66.28 66.34 Rail shear X 71.1 X 0.234 0.231 66.28 Rail shear X 71.1 </td <td>65C17702-41</td> <td>Rail shear</td> <td>×</td> <td>_</td> <td>11.1</td> <td></td> <td>×</td> <td></td> <td></td> <td>0.476</td> <td>12.70</td> <td>0.229</td> <td>75.44</td> <td>261.0</td> <td></td> <td></td> <td></td> <td></td> | 65C17702-41 | Rail shear | × | _ | 11.1 | | × | | | 0.476 | 12.70 | 0.229 | 75.44 | 261.0 | | | | | | Rail shear X RT X 0476 12.70 0.229 66.12 Rail shear X 63.9 X 0.476 12.70 0.234 65.74 Rail shear X 63.9 X 0.476 12.70 0.231 65.74 Rail shear X 71.1 X 0.476 12.70 0.239 66.47 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | SEC11700 44 | | , | | į. | | × | | | 0.476 | 12.70 | 0.231 | 00.10 | 225.9 | | | | | | Rail shear X | 66013300 44 | | ` > | | - t | | · > | | | 0.476 | 12.70 | 0 229 | 65.12 | 224.8 | | | | | | Rail shear X -53.9 X 0.476 12.70 0.231 62.89 Rail shear X -53.9 X 0.476 12.70 0.231 62.89 Rail shear X 71.1 X 0.476 12.70 0.234 70.55 Rail shear X 71.1 X 0.476 12.70 0.234 66.47 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | 65C1710244 | | · > | | - | | · > | | • | 0.476 | 12.70 | 75.0 | 65.74 | 222.8 | | | _ | | | Rail shear X -53.9 X 0.476 12.70 0.229 65.47 Rail shear X 11.1 X 0.476 12.70 0.229 65.47 Rail shear X 11.1 X 0.476 12.70 0.229 66.28 Rail shear X 11.1 X 0.476 12.70 0.229 66.28 Rail shear X 11.1 X 0.476 12.70 0.229 66.28 Rail shear X 11.1 X 0.476 12.70 0.229 66.28 Rail shear X 11.1 X 0.476 12.70 0.231 63.61 | 65011/0244 | Hall shear | , | _ | - 5 | _ | < > | | | 97.4.0 | 12.70 | 22.0 | 2 6 | 214.8 | | | | | | Rail shear X 0.476 12.70 0.226 0.277 Rail shear X 0.476 12.70 0.226 0.226 0.226 Rail shear X 71.1 X 0.476 12.70 0.226 06.28 Rail shear X 71.1 X 0.476 12.70 0.229 06.28 Rail shear X 71.1 X 0.476 12.70 0.229 06.28 | 69C1770244 | Kail shear | Κ | _ | S S | | < | - | | 0 1 | 2 9 | 5 6 6 | 3 5 | 2 2 | | | | | | Rail shear X 0.476 12.70 0.224 70.55 Rail shear X 71.1 X 0.476 12.70 0.226 58.34 Rail shear X 71.1 X 0.476 12.70 0.239 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | 65C17702-44 | Rail shear | × | _ | -63.9 | | × | | | 0.476 | 12.70 | 0.229 | 90.4 | 7.60.0 | | _ | | | | Rail shear X 71.1 X 0.476 12.70 0.226 56.34 Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | 65C17702-44 | Rail shear | × | | -53.9 | | × | _ | | 0.476 | 12.70 | 0.234 | 70.55 | 237.7 | | | | | | Rail shear X 71.1 X 0.476 12.70 0.229 66.28 Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | 65C17702-44 | Rail shear | × | _ | 1.17 | | × | | | 0.476 | 12.70 | 0.226 | 85
85 | 206.2 | | | | | | Rail shear X 71.1 X 0.476 12.70 0.231 63.61 | 65C17702-44 | Rail shear | × | | 1.1 | | × | | _ | 0,476 | 12.70 | 0.229 | 86.28 | 228.0 | | | | | | | 65C17702-44 | Rail shear | × | | 1.1 | | × | | | 0.476 | 12.70 | 0.231 | 63.61 | 217.9 | | _ | | | | | | | | | | | | | | | | | , | _ | Table 2-3. Test Results Table 2-4. Test Results | 1811 type Test Condition 1811 type Test Condition Tes | × × × | 1 cm-kn of 2 cm c | 9. CT | Width | 1 Thick in the first fir | 6 111 11111 111 | PMAX, kN
110 19
110 19
110 19
110 01
110 01
110 01
110 01
115 43
115 43 | Cycles To failure | Mex cycles no failure 500 000 500
000 500 000 000 500 000 500 000 500 000 000 | Commens | |--|-------|--|-------------------|---
---|---|--|-------------------|---|---------| | State Fa- 1906 | ××× | n.kN cm | · - | | ness con 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 | E 111 1111 111 | FMAX, kN
2.10.19
2.10.19
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2.10.01
2. | failure | 500 000 500 500 500 500 500 500 500 500 | Comman | | *** ***** ******** | ××× | 0 4 4 0 0 0 4 7 0 0 0 0 0 0 0 0 0 0 0 0 | | 5 791
5 791
9 652
9 662
9 662
9 662
9 662
9 662
9 662
9 662 | 0 0 228
0 0 228
0 0 228
0 0 228
0 0 228
0 0 228 | | 10 19
10 19
10 19
10 01
10 01
10 01
10 01
10 01
15 43
15 43 | | 000 009
000 009
000 009
000 009
000 009
000 009
000 009 | | | *** ***** ******* | ××× | 0.440
0.400
0.440
0.440
0.440
0.440
0.440
0.440
0.440
0.440
0.440
0.440
0.440 | | 5 791
5
791
9 652
9 662
9 662
9 662
9 662
9 662
9 662
9 662 | 0 229
0 229
0 229
0 229
0 229
0 229
0 229
0 229 | | ±10 19
±10 19
±10 01
±10 01
±10 01
±10 01
±15 43
±15 43 | | 000 009
000 009
000 009
000 009
000 009
000 009
000 009
000 009
000 009 | | | ** ***** ****** | ××× | 64 40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 5 791
9 652
9 652
9 662
9 662
9 662
9 662
9 662
9 662 | 0 229
0 229
0 229
0 229
0 229
0 229
0 229
0 229 | 777777777777777777777777777777777777777 | 10 19
10 19
10 01
10 01
10 01
10 01
10 01
10 01
15 43
15 43 | | 000 009
000 009
000 009
000 009
000 009
000 009 | | | × ××××× ×××××××××××××××××××××××××××××× | ××× | 64 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 652
9 662
9 662
9 662
9 662
9 662
9 662 | 0 223 0 0 228 0 0 0 228 0 0 0 228 0 0 0 0 | | 10 19
10 01
10 01
10 01
10 01
10 01
10 01
10 01
115 43
115 43 | | 000 009
000 009
000 009
000 009
000 009
000 009 | | | ***** | ××× | 5740
5740
5740
5740
5740
5740
5740
5740 | | 9 652
9 652
9 662
9 662
9 662
9 652
9 652
9 652 | 0 229
0 229
0 229
0 229
0 229
0 229 | 0 | 1001
1001
11001
11001
11001
11543
11543 | | 000 009
000 009
000 009
000 009
000 009 | | | | ××× | 6 6 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 652
9 652
9 652
9 652
9 652
9 652
9 652 | 0 | | 10001
10001
10001
10001
11543
11543 | | 000 009
000 009
000 009
000 009 | | | | ××× | 6 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 9 652 | 0 0 229 | | 10.01
10.01
10.01
10.01
15.43
15.43 | | 000 009
000 009
000 009 | | | *** ********************************** | ××× | 0476
0476
0476
0476
0476 | | 9 662
9 662
9 652
9 652
9 652
9 652 | 0 229 | 111 111 | ±1001
±1001
±1001
±1543
1543 | ·—·—· | 000 009 | | | ×× ××××××××××××××××××××××××××××××××××× | ×× | 0476
0 476
0 476
0 476
0 476 | | 9 652
9 652
9 652
9 652
9 652 | 0 229 | 1 | ±10 01
±15 43
±15 43
±15 43 | | 000 009
000 009
000 009 | | | * * * * * * * * * * * * * * * * * * * | × | 0.476
0.476
0.476 | | 9 652
9 652
9 652
9 652
9 652 | 0 229 | 0.1 1.0 | ±10.01
±15.43
±15.43 | | 200 000 | | | ***** | | 0.476
0.476
0.476 | | 9 652
9 652
9 652
9 652 | 0 229 | 1000 | ±1543
+1543
±1543 | | 500 000
500 000 | | | ****** | | 0 4 76
7 4 0 | | 9 652
9 652
9 652 | 0 229 | 10.0 | 15.43 | | 200 000 | | | ************************************** | · | 0476 | | 9 652 | 9220 | -10 | +15.43 | | 200 000 | | | ×××××××××××××××××××××××××××××××××××××× | | | | 9.652 | - >++ > | | | | | | | ×××××× | | 0.476 | | | 0 229 | -10 | ±1294 | | 200 000 | | | ××××× | | 0.476 | | 9 652 | 0.229 | -10 | ±1294 | | 200 000 | | | ×××× | _ | 0.476 | | 9 652 | 0 229 | -10 | ±12.94 | | 200 000 | | | ××× | × | 0.476 | | 9 652 | 0 220 | -10 | ±15.43 | | 200 000 | | | × × | × | 0.476 | | 9 652 | 0 229 | -10 | ±15.43 | | 200 000 | | | × | × | 0.476 | | 9 652 | 0 229 | 0 [| ±1543 | | 200 000 | | | -
- | × | 0476 | | 9 652 | 0 229 | -10 | 11517 | | 000 009 | | | Element-4 fastener X -53.9 | × | 0.476 | | 9 652 | 0 229 | -10 | 115 17 | | 200 000 | | | Element-4 fastener X -53.9 | × | 0.476 | | 8 652 | 0 229 | -10 | ±1517 | | 200 000 | | | × | × | 0.476 | | 9 652 | 0 229 | -10 | ±1294 | | 200 000 | | | Element-4 fastener X 711 | × | 0476 | | 9 652 | 0 229 | 0:1 | +1294 | | 200 000 | | | Element-4 fastener X 71.1 | × | 0476 | | 9 652 | 0 229 | -10 | ±12.94 | | 200 000 | | | | | 0.476 | | 9 652 | 0 152 | 10 | ± 9741 | | 200 000 | | | | - | 0476 | | 9.652 | 0 152 | -10 | 1 9 741 | | 200 000 | | | Element-4 fastener X RT X | | 0476 | | 9 652 | 0 152 | 0.1- | ± 9 741 | | 200 000 | | | | | | | | | | | | | | Table 2-5. Test Results | Pert Osecityton Static layer Coupon | | | ا | | | Environmental | men tal | 3 | 1 | | Specimen size, cm | Size, cm | | Fatigu | Fatigue load | | |
--|--|-------------|----------|-----|--------------|---------------|---------|-------------|---------------|-----------------|-------------------|----------|------|----------|--------------|-------------|---------------------| | Description Static type Fr ump. Impact Feature. Hole Wath Thick PMAX, RI Info Info Coupon X RT X 0.476 3810 0.229 -1 14.782 500.000 Coupon X RT X 0.476 3810 0.229 -1 14.782 500.000 Coupon X RT X 0.476 3810 0.229 -1 14.782 500.000 Coupon X RT X 0.476 3810 0.229 -1 14.782 500.000 Coupon X 7711 X 0.476 3810 0.229 -1 14.782 500.000 Coupon X 771 X 0.476 3810 0.229 -1 14.782 500.000 Coupon X 771 X 0.476 3810 0.229 -1 14.782 500.000 Coupon X 771 | | | <u> </u> | 2 | į | Sondition | | Ne contract | 190 Library | | | ÷ | | | Cycles | Max cycles- | | | Coupon X RT X 0.478 3810 0.229 -10 +14782 500 000 Coupon X RT X 0.478 3810 0.229 -10 +14782 500 000 Coupon X RT X 0.478 3810 0.229 -10 +14782 500 000 Coupon X 71.1 X 0.478 3810 0.229 -10 +14782 500 000 Coupon X 71.1 X 0.478 3810 0.229 -10 +14782 500 000 Coupon X 71.1 X 0.478 3810 0.229 -10 +1782 500 000 Coupon X 71.1 X 0.478 3810 0.229 -10 +1782 500 000 Coupon X 71.1 X 0.478 3810 0.229 -10 +1782 500 000 Coupon X 71.1 X 0.478 < | Pert | Description | | ig. | ရှိ ပ | Ď. | | | | Hole
dia, cm | ₩dth | Thick. | Œ | PMAX, KN | fathere | failure | Comments | | Coupon X RT X 0.478 3.810 0.229 -1.0 +4.782 500.000 Coupon X RT X 0.478 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.478 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 +4.782 500.000 Coupon X 71.1 X <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th>T</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<> | | | | | | | T | | | | | | | | | | | | Coupon X RT X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 71,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 71,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 71,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 71,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 71,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 4,71 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 7,1,1 X 0.476 3810 0.229 -10 +4782 500 000 Coupon X 7,1,1 X 0.476 | 86C17706-8 | Coupon | | × | F | × | | | 0.476 | | 3.810 | 0 229 | -10 | :4 782 | _ | 200 000 | Specimen damaged | | Coupon X HT X 0476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X -53.9 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 3810 0.229 -10 -4.782 500 000 Coupon X 71.1 X 0.476 | 66C17706-8 | Coupon | | × | F | × | - | | 0476 | | 3 810 | 0.229 | -10 | ±4 782 | | | prior to test-under | | Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X -53.9 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 <td< th=""><th>66C17706-8</th><th>Coupon</th><th></th><th>×</th><th>Ħ</th><th>×</th><th></th><th>_</th><th>0476</th><th></th><th>3 810</th><th>0.229</th><th>-10</th><th>:4 782</th><th></th><th>200 000</th><th>Investigation</th></td<> | 66C17706-8 | Coupon | | × | Ħ | × | | _ | 0476 | | 3 810 | 0.229 | -10 | :4 782 | | 200 000 | Investigation | | Coupon X 71.1 X 0.476 2.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 7.11 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 7.11 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 7.11 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 7.11 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 7.1 X 0.476 3.810 0.229 -1.0 ±4.670 Coupon X 7 X <th>66C17706-8</th> <th>Coupon</th> <th></th> <th>×</th> <th>1.17</th> <th>×</th> <th></th> <th></th> <th>0.476</th> <th>-</th> <th>3.810</th> <th>0.229</th> <th>-1.0</th> <th>:4 782</th> <th></th> <th>200 000</th> <th></th> | 66C17706-8 | Coupon | | × | 1.17 | × | | | 0.476 | - | 3.810 | 0.229 | -1.0 | :4 782 | | 200 000 | | | Coupon X 711 X 0.476 3.810 0.229 -10 :4.782 Coupon X HT X 0.476 3.810 0.229 -10 :4.782 Coupon X HT X 0.476 3.810 0.229 -10 :4.782 Coupon X -53.9 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X RT X | 66C17706-8 | Coupon | | × | 7.1 | × | | | 0.476 | | 3 810 | 0 229 | -10 | 14.782 | | 200 000 | | | Coupon X RT X 0.476 3.810 0.229 -10 :4.782 Coupon X RT X 0.476 3.810 0.229 -10 :4.782 Coupon X FT X 0.476 3.810 0.229 -10 :4.782 Coupon X -63.9 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 :4.782 Coupon X RT X 0.476 3.810 0.229 -10 :4.782 Coupon X RT X X 0.476 3.810 0.229 -10 :4.670 Coupon X RT < | 66C17706-8 | Coupon | | × | 117 | × | | | 0.476 | | 3 810 | 0 229 | -10 | ±4 782 | | 200 000 | | | Coupon X RT X 0.476 3.810 0.229 -10 +4.782 Coupon X RT X 0.476 3.810 0.229 -10 +4.782 Coupon X -53.9 X 0.476 3.810 0.229 -10 +4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 +4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 +4.782 Coupon X 71.1 X 0.476 3.810 0.229 -10 +4.782 Coupon X RT X 0.476 3.810 0.229 -10 +4.782 Coupon X RT X 0.476 3.810 0.229 -10 +4.782 Coupon X RT X X 0.476 3.810 0.229 -10 +4.670 Coupon X RT < | 65C17706-8 | Coupon | | × | H | | × | | 0.476 | | 3.810 | 0 229 | -10 | 14.782 | | 200 000 | | | Coupon X RT X 0.476 3.810 0.229 -1.0 :4.782 Coupon X -53.9 X 0.476 3.810 0.229 -1.0 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 :4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 :4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 :4.670 Coupon X RT X 0.476 3.810 0.229 -1.0 :4.670 Coupon X RT X X 0.476 3.810 0.229 -1.0 :4.670 Coupon X X | 66C17706-8 | Corpon | | × | F | | × | | 0476 | | 3 810 | 0.229 | -10 | +4 782 | | 200 000 | | | Coupon X -53.9 X 0.476 3810 0.228 -10 ±4.782 Coupon X -53.9 X 0.476 3.810 0.229 -10 ±4.782 Coupon X 77.1 X 0.476 3.810 0.229 -10 ±4.782 Coupon X 77.1 X 0.476 3.810 0.229 -10 ±4.782 Coupon X 77.1 X 0.476 3.810 0.229 -10 ±4.782 Coupon X RT X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X X X 0.476 3.810 0.229 -1.0 ±4.670 Coupon | 65C17706-8 | Compan | | × | RT | | × | | 0.476 | | 3.810 | 0 229 | -1.0 | 14 782 | | 200 000 | | | Coupon X -53.9 X 0476 3810 0.229 -1.0 :4782 Coupon X 71.1 X 0476 3810 0229 -1.0 :4782 Coupon X 71.1 X 0476 3810 0229 -1.0 :4782 Coupon X 71.1 X 0.476 3810 0229 -1.0 :4782 Coupon X 71.1 X 0.476 3810 0229 -1.0 :4782 Coupon X RT X 0.476 3810 0229 -1.0 :4570 Coupon X RT X 0.476 3810 0229 -1.0 :4570 Coupon X RT X 0.476 3810 0.229 -1.0 :4570 Coupon X RT X X X X X X X X X X X X X <td< th=""><th>65C17706-8</th><th>Coupon</th><th></th><th>×</th><th>-53.9</th><th></th><th>×</th><th></th><th>0.476</th><th></th><th>3.810</th><th>0 229</th><th>-10</th><th>14 782</th><th></th><th>200 000</th><th></th></td<> | 65C17706-8 | Coupon | | × | -53.9 | | × | | 0.476 | | 3.810 | 0 229 | -10 | 14 782 | | 200 000 | | | Coupon X -53.9 X
0476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X 71.1 X 0.476 3.810 0.229 -1.0 ±4.782 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.670 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.670 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.670 Coupon X RT X 0.476 3.810 0.229 -1.0 ±4.670 | 89C11706-B | Conpon | | × | 53.9 | | × | | 0476 | | 3 810 | 0.229 | -1.0 | ±4 782 | | 200 000 | | | Coupon X 71.1 X 0476 3810 0229 -10 ±4782 Coupon X 71.1 X 0476 3810 0229 -10 ±4782 Coupon X RT X 0476 3810 0229 -10 ±4670 Coupon X RT X 0476 3810 0229 -10 ±4670 Coupon X RT X 0476 3810 0.229 -10 ±4670 Coupon X RT X 0476 3810 0.229 -10 ±4670 | 66C1770E-8 | Coupon | | × | -53.9 | | × | | 0.476 | _ | 3.810 | 0 229 | -1.0 | 14 782 | | 200 000 | | | Coupon X 711 X 0476 3.810 0.229 -10 ±4782 Coupon X 71.1 X 0.476 3.810 0.229 -10 ±4782 Coupon X RT X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X 0.476 3.810 0.229 -10 ±4.670 Coupon X RT X X 0.476 3.810 0.229 -1.0 ±4.670 | 66C17706-8 | Coupon | | × | 1.17 | | × | | 0476 | | 3 810 | 0 229 | -10 | ±4 782 | | 200 000 | | | Coupon X 71.1 X 0.476 3810 0.229 -10 :4.782 Coupon X RT | 66C17706-8 | Coupon | | × | 11 | | × | | 0476 | | 3.810 | 0 229 | -10 | 14 782 | | 200 000 | | | Coupon X RT · X 0476 3.810 0.229 -10 :4.670 Coupon X RT · X 0.476 3.810 0.229 -10 :4.670 Coupon X RT · X 0.476 3.810 0.229 -10 :4.670 -10 :4.670 -10 :4.670 | 66C17706-B | Coupon | | × | 1.17 | | × | | 0.476 | | 3 810 | 0 228 | -10 | 14 782 | | 200 000 | | | Coupon X RT X 0476 3810 0229 -10 ±4.670 | 6.00.17.06.9 | 200 | | × | <u>_</u> | × | | | ¥ 4 | | 3 810 | 0 2 2 8 | -10 | .4670 | | 200 | | | Coupon X HT X Coupon X HT X Coupon X HT X Coupon X HT X X Coupon X HT X X Coupon X HT X X Coupon X HT X X X X X X X X X X X X X X X X X | | | | , | : 1 | | | | | - | | | | 2 | | | | | Coupon X RT X 0476 3810 0.229 -1.0 | F-92/1098 | Compon | | × | <u> </u> | κ, | | | ę | | 3810 | 270 | - | 24.0 | _ | | | | | 86C17;06-9 | Conpor | | × | Ę. | × | | | 0
24
26 | | 3 810 | 0.229 | -1.0 | ±4.670 | | 000 000 | | | | | | | | | | | _ | | | | | | | | | | | | \-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\- | | | | | | • | - | - | | | | | | | | | | | | | | | | | - | | | | | | | | | | _ | | | _ | | _ | • | | | | | | | | | | • | | | . | | | | | | • | Table 2-6. Test Results | | | | - | - | Environmen:at | Jen Cal | | | | Specimen size cm | Size on | | | | | | \Box | |-----------------|--------------------|-----------|----------|----------|---------------|------------|------------------|-----------------|---------|------------------|---------|---------|-------|---------------------|---------|--|--------| | _ | | Test type | ٦ | | condition | | Spec | Specimen detail | | | | Fasture | Fait | Failure stress, MPa | ₩P. | | | | Part | | | Ę. | i dina | | = | Impact, Fastener | astener, | Hole | * | Thick | loed. | | | | | | | number | Description | Stanc | 11gue | ပ | à | Wet | om kN | É | dia, cm | Width | ness | ĸ | Gross | Net | Bearing | Comments | \neg | | | | | | | |
 | | | | | | | | | | | _ | | BOC 1 / 102-121 | nodnos compon | × | _ | <u>-</u> | × | _ | 1751 | _ | | 3.818 | 0.231 | 16.59 | 187.8 | | | | _ | | 65C17702-121 | Sension conbon | × | | ۳. |
× | | 1751 | | | 3.813 | 0.229 | 16.32 | 187.1 | | | | _ | | [65C17702-121] | Tension coupon | × | = | R. | × | _ | 175.1 | | | 3.813 | 0 231 | 16.95 | 192 1 | | | | | | 65C17702-121 | Tenston coupon | × | _ | H. | × | (*) | 350.2 | | | 3820 | 0.231 | 15.66 | 177.3 | | | | | | 65C17702-121 | Tension coupon | × | | 4 | × | (*) | 350.2 | | | 3.810 | 0.22 | 15.57 | 177.4 | | | | | | 65C17702-121 | Tension coupon | × | _ | R | | | 350.2 | | | 3.823 | 0.229 | 15.73 | 180.7 | | | | | | 65C17702-121 | Tension coupon | × | _ | RT | × | <u>u)</u> | 525.3 | | | 3 820 | 0 231 | 14.37 | 162.7 | | | | | | 65C17702-121 | Tension coupon | × | _ | RT | × | (2) | 525.3 | | | 3.815 | 0.231 | 14.86 | 168.2 | | | | _ | | 65C17702-121 | Tennon coupon | × | _ | H. | × | <u>u</u>) | 525 3 | | | 3.820 | 0.231 | 14.86 | 168.0 | _ | | | | | | | | _ | | | | | | | | | | | _ | | | | | 66C17702-127 | Tention coupon | × | _ | H. | × | (4 | 262.65 | | | 3 797 | 0 165 | 9.919 | 54.8 | _ | _ | | _ | | 65C1 / 702-127 | Lension coupon | × | | F. | × | | 262 65 | | | 3.785 | 0.173 | 10.19 | 155.8 | | | | | | 65C17702-127 | Lension coupon | × | _ | RT | × | ~ | 262.65 | | _ | 3.797 | 0 178 | 10.23 | 151.6 | | | | _ | | | | | | | | _ | | | | | | | | | | | | | PPC1//07-128 | Lenston coupon | × | _ | <u>-</u> | × | .4 | 262 65 | | | 3,823 | 99 | 15.48 | 252.7 | | | | _ | | 65C17702-128 | Tension coupon | × | | F | × | N | 262.65 | | | 3.820 | 0.160 | 15.57 | 255 0 | | | | | | 65C17702-128 | Tension coupon | × | _ | F F | × | -7 | 262.65 | | _ | 3.818 | 0,180 | 15.57 | 255.0 | | | | | | | | | | | | | _ | | | | | | | | | | | | 86C1 / 702-53 | Element 4 testener | × | _ | -53.9 | × | _ | _ | 0.476 | | 9.667 | 0.224 | 61.29 | 141.8 | 176.6 | 719.8 | Bearing failure | | | 65C17702-53 | Element 4 fastener | × | <u>.</u> | -53.9 | × | | _ | 0476 | | 9 662 | 0 231 | 57.96 | 130.5 | 162.5 | 861.9 | Bearing failure | | | 65C17702-53 | Element 4 fastener | × | <u>.</u> | -63.9 | × | | _ | 0 476 | | 099 6 | 0.226 | 62 94 | 144.9 | 180.6 | 734.9 | Bearing failure | | | 65C17702-53 | Element 4 fastener | × | | | , | | _ | 0476 | | 099.3 | 0 224 | 52.26 | 121.8 | 151.6 | 617.2 | Bearing failure | _ | | 65C17702-53 | Element-4 fastener | × | | | × | | <u> </u> | 0476 | ···- | 099 6 | 0 224 | 51.20 | 1186 | 147.7 | 6012 | Bearing failure | | | 65C17702-57 | Element 4 fastener | × | | R. | × | | | 0476 | | 13.454 | 0.20 | £2 16 | | 3 011 | , 4 | and the second | | | 66C17702-57 | Element 4 fastener | × | _ | HT - | × | | | 0476 | | 13454 | 9220 | 2 2 | 3 5 | 117 | 200 | Section of the sectio | | | 65C17702-57 | Element 4 fastaner | × | - | H | × | _ | _ | 0.476 | | 13.490 | 0 233 | 9 | 3 5 | | 2 6 | Bearing Control | _ | | | | | _ | _ | | _ | | • | |
}
! | - | 3 |
2 | 2 | 3 | | | | 65C17702-58 | Element-4 fastener | × | | - | × | | | 0.476 | | 9.655 | 0.152 | 38.28 | 130 1 | 162.0 | 659.2 | Beering failure | | | 66C17702-58 | Element 4 fastener | × | _ | H. | × | | _ | 0476 | | 9.655 | 0 152 | 90 30 | 1369 | 17071 | 1.48 | Beering failure | _ | | 65C17702-58 | Element-4 fastener | × | _ | R | × | | _ | 0476 | _ | 9 655 | 0 155 | 38 12 | 128.5 | 0.091 | 661.2 | Bearing failure | | | | | | | | | | | | | | _ | | | | | | | | | | 1 | | 1 | 1 | 1 | 1 | 1 | | | | | | | | | - | Boeing Commercial Airplane Company Contract NAS1-14952 Bearing failure Bearing failure Bearing failure Shear failure Shear failure Shear failure Shear failure Shear failure 590 1 557 7 612.8 Failure stress, MPa 144 9 136 9 150 6 Š 147.9° 154.2° 219.4° 116.6° 193.1° 116 3 109.9 120.9 70 55 75 50 66 61 66 67 57 37 1,383 1,486 1,308 1,303 1,125 5.249 5.471 7.784 4.136 6.850 Failure 51 11 48.57 53.38 Š Š Specimen size, cm t: Thick: 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 229 0 028 0 028 0.028 0 028 ¥idth 9 665 9 670 0 657 0 643 0 645 0 644 0 647 6.35 6.35 6.35 6.35 6.35 Hole die, cm Specimen detail Impact, Fastener, crri+kN cm 0476 0476 0476 0476 0476 0476 0476 0476 JRE LOAD 350 2 350 2 350 2 Environmental 킾 Wei ζ $\times \times \times$ ×××× ××××× 81 81 81 81 R I r g Test type State $\times \times \times \times \times$ Tension, panel-to-rib Tension, panel-to-rib Tension, panel-to-rib Tension, panel-to-rib Tension, panel-to-rib Element 4 fastener Element 4 fastener Element 4 fastener Short-beam sheer Short-beam sheer Short-beam sheer Short-beam sheer Short-beam sheer Description 65C17702-62 65C17702-62 65C17702-62 66C17703-9 65C17703-9 65C17703-9 65C17703-9 66C17703-9 66C17708-5
66C17708-5 66C17708-5 66C17708-5 Part number Fable 2-7. Test Results i # ORIGINAL PAGE IS OF POOR QUALITY Table 2-8. Test Results | | | Test type | 8 | | Environmental | nental | Sp | Specimen detail | | Specimen size, cm | \$126, CTD | | T T | Failure stress, MPa | to a | | |-------------|--------------------------------|-----------|--------------|----------|---------------|--------|---------|-----------------|-----------------|-------------------|----------------|-------------|-------|---------------------|---------|----------| | | | | | į | condition | | Ì | j | | | ÷ | Failure | | | | | | Part | Description | Stette | Fa.
1)gue | CC. | Dry | Wet | Impact. | Fastener,
cm | Hole
dia, cm | Width | Thick-
ness | toad,
KN | Gross | Zer | Bearing | Comments | | 65C17702-5 | Tension coupon | × | - | - FR | | | | | 0 246 | 3,802 | 0 246 | 28.82 | 307.7 | 329 0 | | | | 65C17702-5 | Tension coupon | × | | FT | × | _ | | | 0 246 | 3 797 | 0 246 | 25 35 | 2710 | 289.8 | | | | 65C17702-5 | Tension coupon | × | | Ħ | × | | | | 0 246 | 3 797 | 0 244 | 26.07 | 2815 | 3010 | | | | 65C17702-6 | Tension coupon | × | | <u> </u> | × | | | | 1 270 | 3.802 | 0 246 | 14 23 | 152 2 | 228 2 | | | | 65017702-6 | Tension coupon | × | | F | × | | _ | | 1 270 | 3.810 | 0 246 | 14 46 | 154.0 | 231 1 | | | | 65C17702-6 | Tension coupon | × | | F | × | | | - | 1 270 | 3.802 | 0.241 | 14.90 | 1624 | 243.9 | | | | 65C17702 10 | 65C17702 10 Compression coupon | × | | F | × | | | | 0.254 | 3.856 | 0 226 | 19 35 | 2217 | 2364 | | | | 65C17702 10 | 65C17702 10 Compression coupon | × | | Æ | × | | | | 0.254 | 3.830 | 0 226 | 19 26 | 222 2 | 236.9 | | | | 65C17702 11 | Compression coupon | × | _ | F | × | | | | 1 270 | 3.807 | 0 229 | 11 25 | 8 | 0 161 | | | | 65C17702 11 | | × | | F | × | | | | 1 270 | 3.815 | 0.229 | 12 05 | 1385 | 206 0 | | | | 65C17702 11 | | × | | H. | × | | | | 1 270 | 3.744 | 0 229 | 10.54 | 121.8 | 1830 | | | | 65C17702-12 | 65C17702-12 Compression coupon | × | | ŧ | × | | | | 262.0 | 3.818 | 0 236 | 23.93 | 265.5 | 335 4 | | | | 65C17702-12 | 65C17702-12 Compression coupon | × | | Ħ | × | | | | 0 795 | 3.818 | 0 234 | 21 66 | 242.9 | 306.8 | | | | 65C17702-12 | Compression coupon | × | | F | × | | | | 0 795 | 3.818 | 0 236 | 24.64 | 2732 | 345.2 | | | | 66C17702-13 | Compression coupon | × | | F. | .× | | | | 0 249 | 3820 | 0 231 | 28 78 | 325 9 | 348 7 | | | | 65C17702-13 | | × | | H | × | | | | 0 246 | 3.813 | 0.239 | 31 14 | 342 1 | 365 7 | | | | 65C17702-13 | | × | | Æ | × | | | | 0 241 | 3.813 | 0 234 | 30.74 | 3450 | 368 3 | | | | 65C17702:14 | Compression coupon | × | | Ħ. | × | | - | | 1 278 | 3.823 | 0 234 | 17.48 | 1956 | 293.8 | | | | 65C17702 14 | | × | | Ħ | × | | | - | 1 270 | 3.823 | 0 239 | 16.81 | 184 | 2762 | | | | 65C17702-14 | | × | | Ë | × | | | | 1 270 | 3.825 | 0.239 | 16.81 | 183.9 | 2752 | | | | 65C17702-30 | Compression coupon | × | | F | × | | 525 3 | | | 3,810 | 0 165 | 38 | 1796 | | | | | 65C17702-30 | Compression coupon | × | | F | × | | 525 3 | | _ | 3,810 | 0 165 | 12 37 | 196.6 | | | | | 65C17702:30 | _ | × | | F | × | | 525 3 | | | 3,810 | 0 165 | 12.23 | 194.5 | - | | | | | | | | | | | | Boeing Commercial Airplane Comapny Contract NAS1-14952 ORIGINAL PAGE IS OF POOR QUALITY Table 2.9. Test Results | | | | | | Environmental | nental | \$ | Specimen detail | 1 | Specimen size, cm | SIZE, CT | | 3 | The state of s | ٩ | | | |---------------------|--------------------|-----------|---|----------|---------------|--------|----------------|-----------------|-------|-------------------|----------|---------|------------|--|---------|----------|---| | | | Test type | 8 | _ | condition | T | | ┝ | ¥ | | 7 | Failure | | | | | | | Part | Description | Static | | ို့
၁ | ò | ¥. | mpect
on #N | mpect Fastener. | Cana. | Width | nets | K N | Gross | Net | Bearing | Camments | | | 65C17702:18 | Compression coupon | × | | R. | × | | | | 0 762 | 3 815 | 0 229 | 15.39 | 1765 | | | | | | 96C17702.18 | Compression coupon | × | | F | × | | | | 0 762 | 3 813 | 0 246 | 19.35 | 206 0 | | | | | | 65C17702-18 | Compression coupon | × | | F. | × | | | | 0 762 | 3 810 | 0 249 | 18.95 | 199 8 | | | | | | 65C17302.19 | | × | | i- | × | | | | 1 27 | 3 810 | 0 251 | 18 46 | 192.9 | _ | | | | | 96 C17702-19 | Compression coupon | × | | 4 | × | | _ | | 127 | 3 8 1 5 | 0 249 | 18 95 | 199 5 | | | | | | 66C1770219 | Compression coupon | × | | F. | × | | | | 127 | 3.815 | 0 257 | 19 44 | 1986 | | | | | | 00,000,000 | | , | | - | , | | | | 3,0 | 3 820 | 238 | 33.45 | 7.00.2 | | | | | | 65C11702-20 | _ | · › | _ | - | | | | | | 3.818 | 0 234 | 35 | | | _ | | | | SEC11702-20 | Compression coupon | . | | - h | < × | | _ | | 200 | 3 820 | 0 234 | 32.83 | 367.8 | | | | | | 00-11 NZ-50 | Compression coupon | < | | | <u> </u> | | | | 5 | 2 | } | } | ; | | | | | | 65C17702-21 | Compression coupon | × | | H. | × | | | | 0 762 | 3.820 | 0.244 | 32 47 | 3486 | | | | | | 65C17702.21 | | × | | F | × | | | | 0 762 | 3 818 | 0 239 | 34.03 | 3734 | 66C17702-22 | Compression coupon | × | | F | × | | | | 127 | 3.813 | 0 234 | 30.91 | 3470 | | | | | | 65C17702-22 | Compression coupon | × | | F | × | | | | 127 | 3.813 | 0 234 | 32 80 | 402.9 | | | | | | 65C17702-22 | Compression coupon | × | _ | F | × | | | | 127 | 3.810 | 0 234 | K
K | 7 78 7 | | | | | | 66 C17702-23 | Compression coupon | × | | F | | | 5253 | | | 3800 | 0 234 | 13 52 | 1523 | | | | | | 66C17702-23 | Compression coupon | × | | F | | × | 5253 | | | 3 800 | 0.234 | 13 61 | 1533 | | | | | | 65C17702-23 | Compression coupon | × | | F | • | × | 5253 | _ | | 3 805 | 0 234 | 13 03 | 1466 | | | | | | 65017702.28 | Compression coupon | × | | Ę | × | | 8 | | | 3 802 | 0 254 | * * | 2510 | | | | | | 65C17702-26 | Compression coupon | × | | F | × | _ | 175.1 | | _ | 3 805 | 0 246 | 88 | 296 2 | | | | | | 65C17702-26 | Compression coupon | × | | A
T | × | | 1361 | | | 3.815 | 0 251 | 98
X | 2862 | | | | | | 65C17702-26 | Compression coupon | × | _ | F | × | | 350.2 | | | 3 807 | 0 249 | 18 73 | 2.2 | | | | | | 85C17702-26 | Con presson coupon | × | | H | × | | 350 2 | | _ | 3.807 | 0 249 | 19.62 | 2113 | | | | | | 85C17702-26 | Compression coupon | × | | F | × | | 350 2 | | | 3807 | 0 244 | 20 22 | 2137 | | | | | | 65C17702-26 | Compression coupon | × | | F | ~ | | 5253 | | _ | 3 802 | 0 246 | 16 01 | 180 | | | | | | 66C17702-26 | Compression coupon | × | | F |
× | | 5253 | | | 3 807 | 1520 | 2 23 | | | | | | | 65C17702-26 | Compression coupon | × | | F | × | | 525 3 | | | 3.805 | 1 | 18.01 | - 1 | | | | | | | | | | 7 | | 7 | 7 | | | | | | | | | | 7 | Table 2-10. Test Results #### Boeing Commercial Airplane Company Contract NAS1-14952 ## ORIGINAL PAGE IS OF POOR QUALITY Comments Failure stress, 296.8 286.5 289.8 372.9 318.3 337.9 221 5 252.9 278 4 289.4 287.6 306.7 229 7 201.3 201.1 195.1 195.1 207 7 212 1 208 3 178.9 178.9 193.6 190 7 197.8 197.8 197.8 197.8 197.8 236.6 2298.1 229.5 295.1 295.1 267.5 267.5 260.3 200.3 221.3 221.3 221.3 221.3 221.3 221.3 9 20 02 19.26 18.63 18.90 20.32 19 06 16.73 16.73 23.86 23.84 16.41 18.46 19.75 21.53 21.52 22.73 0.249 0.251 0.251 0.239 0.239 0.254 0.254 0.254 0.269 0.269 0.269 0.226 3.813 3.813 3.813 3.820 3.820 3.823 3.813 3.813 3.820 3.813 3.805 3.823 3.820 3.820 3.815 3.815 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 0 7925 £ 를 도 0.240 Specimen detail Japaci Jarkin ž ××× x x x x x x Š x x x × × × ××××× x x x ٥ # # F . . Ž Ĭ enseon coupo Tension coupo Femsion coups lension coupe Description ganoo uorsus j Femalon coupo 66C17702-12 66C17702-12 66C17702-12 66C17702-12 66C17702-12 66C17702-12 66C17702-12 66C17702-12 66C1770212 65C17702:12 BEC17702-10 66C177024 65C177024 85C17702-4 Peri Test No. 4-Elements
(Fastened Joints)-Specimen configurations and test results are shown in Figure 2-1 and Tables 2-2, 2-3, 2-4, 2-11, 2-12, 2-13, and 2-14. Repeated load test specimens are cycled to 500,000 cycles at R= -1.0 at 10 Hz. The fully reversed test Joad used is approximately 25% of the static ultimate strength of the laminate. The 500,000 cycles are representative of service requirements for the 727 elevator. Test No. 8—Panel/Rib Pad—Figure 2-4 shows the test setup for this test. Elevator skin panel support at rib intersections was simulated for this test. Specimens were tension tested to failure, using a hydraulic grip machine setup. Test results are presented in Table 2-7. Test No. 9—Spar/Shear Web—Figure 2-5 shows the setup for the first spar/shear web picture frame test, conducted in April 1978. Back-to-back strain gage rosettes were installed on the six-ply (± 45° orientation fabric) web between stiffeners. A maximum principal shear strain of 0.0050, and a maximum normal strain of 0.0041, was obtained at the strain gage locations in the buckled web prior to panel failure. The panel web failure was at a web-stiffener attach fastener hole. The shear flow in the web at time of failure was 164 N/m, which is approximately 3-1/2 times the critical design shear load in the front spar web. A summary of the panel failure loads, stresses, and strains is presented in Table 2-15. Detailed strain gage result: for each panel are shown in Tables 2-16, 2-17, and 2-18. As can be seen, the failure load values for three ranels are very close to one another. Table 2-11. Test Results | | | Comments | | | | | | | | | | | |-------------------|--|------------------------------|------------------|------------------|--------------------|------------------|------------------|------------------|-------------|-------------|------------|---| | | Max cycles- | no
failure | 200 000 | 200 000 | 200 000 | 200 000 | 200 000 | 200 000 | 200 000 | 200 000 | 80 88 | | | Fatigue loa. | Cycles | to
failure | | | | | | | | | | | | Fatig | | PMAX, KN | 3 02 | 3 02 | 3 02 | 3 28 | 3 20 | 3 20 | 88 | 88 | 8 | | | | | Œ | 110 | 10 | 110 | 110 | 10 | 110 | .13 | 0 | 010 | | | size, cm | ÷ | Thick - | 0 229 | 0 229 | 0 229 | 0 228 | 0 229 | 0 229 | 0 229 | 0 229 | 0 229 | | | Specimen size, cm | | Width | 2 54 | 2.74 | 2 54 | 2 54 | 2 54 | 2 54 | 2 54 | 25 | \$ ~ | | | 1 | | Hole
dia, cm | Teff . | Teffon | Teflon
 defect | Teffor | Teflon | Teflon
defect | | _ | | | | Specimen detail | The City of Ci | Impact Fastener,
cm-kN cm | 0.476 | 0 4 76 | 0 4 76 | 0 4 76 | 0.476 | 0476 | 0.476 | 0.476 | 6 | | | | 7 | Impact
cm·kN | | | | | | | | | | _ | | Environmental | <u> </u> | Wer | | | | | | | | | . • | _ | | Environm | | ٥٠ | × | × | × | × | × | × | | × | | _ | | | _ | | ВТ | Æ | F | <u>~</u> | F. | Ŗ. | -53 | -53.9 | មា
ស្ត | _ | | Test 12.00 | <u> </u> | Fa-
Static tigue | × | × | × | × | × | × | × | × | × | _ | | <u></u> | <u> </u> | Static | | | | | | | | | | _ | | | | Description | Mechanical joint | Mechanical joint | Mechanical joint | Mecht acal joint | Mechanical joint | Mechanical joint | Filled hole | Filled hole | Filed hole | _ | | | • | Part
number | 65C17706-5 | 65C17706-5 | 6FC17706-5 | 65C17706-6 | 65C17706-6 | 65C17706-6 | 65C17706-8 | 65C17706-8 | 65C17706-8 | | Table 2-12. Test Results | | | | | | Environmental | mental | 3 | | - | Specimen size, om | size, cm | ! | Fatigu | Fatigue load | | | |--------------|--------------------|-----------|-----|-----------|---------------|--------|------------------------------|-----------------|-----------------|-------------------|----------|-------|----------|---------------|---------------|----------| | | | Jest type | 2 | Test | 20 ndition | 5 | N. C. | Specimen detail | T | | ÷ | | | Cycles | Max cycles- | | | Pari | Description | Static | Fa: | CC D | Ory | Ver | Impact Fastener,
cm-kN om | | Hole
dia, cm | w.
Width | Thick- | a: | PMAX, KN | to
failure | no
failure | Comments | | 65C17702-51 | Element-4 fastener | | × | H. | × | | | 0476 | | 13.51 | 0 229 | 10 | 926 | | 200 000 | | | 65C17702-51 | Element-4 fastener | | . × | Ţ | × | | | 0 476 | | 13 51 | 0 229 | 10 | 95 6 | | 200 000 | | | 65C17702-51 | Element 4 fastener | | × | <u>بر</u> | × | ·- | | 0476 | | 13.51 | 0 231 | 110 | 95 6 | | 200 000 | | | 65C17702 63 | Element-4 fastener | | × | <u>.</u> | × | | | 0.4.V | | 5 79 | 0 226 | 110 | 1 56 | | 000 005 | | | 65017702-63 | Element-4 fastener | _ | × | E E | × | | | 0 4 76 | | 5 79 | 0 226 | 10 | 11 56 | | 500 000 | | | 65C17702-63 | Element-4 fastener | | × | Ħ | × | | | 0 4 76 | | 5 79 | 0 226 | 110 | 11 56 | | 200 000 | | | 65C17702-53 | Element 4 tastener | | × | T. | × | | | 0.476 | | 9 62 | 0 229 | 110 | 15.43 | | 000 005 | | | 65C17702-53 | Element-4 fastener | | × | RT | × | | | 0476 | | 9.65 | 0 229 | • • • | 15.43 | | 200 000 | | | 65C17702-53 | Element 4 fastener | | × | F. | × | | | 0476 | | 9 65 | 0 229 | 110 | 15.43 | | 200 000 | | | 65C17702-54 | Element-4 fastener | | × | R. | × | | | 0.476 | | 13 51 | 0 229 | 1,0 | 14 46 | | 200 000 | | | 65C17702-54 | Element-4 fastener | | × | 18 | × | | | 0476 | | 13.51 | 0 229 | 10 | 14.46 | | 200 000 | | | 65C17702-54 | Element-4 fastener | | × | H. | × | | | 0476 | | 13.51 | 0 229 | 10 | 14.46 | | 200 000 | | | 65C17702-64 | Element-4 fastener | | × | Ę | × | | | 0.476 | | 5 79 | 0 224 | 110 | 11 74 | | 200 000 | | | 65C17702-64 | Element 4 fastener | | × | FR | × | | | 0476 | | 57 | 0 224 | .10 | 11 74 | | 200 000 | | | 65C17702-64 | Element-4 fastener | | × | FR | × | | | 0.476 | | 5 73 | 0 224 | •10 | 11.74 | | 200 000 | | | 65C1 7702-56 | Element-4 fastener | | × | F. | × | | | 0476 | | 9 65 | 0 229 | 10 | 14 95 | | 200 000 | | | 65C17702-56 | E) ment 4 fastener | | × | RT | × | | | 0476 | | 9 65 | 0 229 | 110 | 14.95 | | 200 000 | | | 65C17702-56 | Element-4 fastener | | × | Ħ | × | | | 0.476 | | 9 65 | 0 229 | 10 | 14.95 | | 200 000 | | | 65C17702-57 | Element-4 fastener | | × | <u>.</u> | × | | | 0476 | · | 13 46 | 0 229 | • 10 | 15 92 | | 200 000 | | | 65C17702-57 | Element 4 fastener | | × | RT | × | | | 0 4 76 | | 13 46 | 0 229 | ±10 | 15 92 | | 200 000 | | | 65C17702-57 | Element-4 fastener | | × | F. | × | | | 0.476 | | 13.46 | 0.229 | 110 | 15 92 | | 200 000 | | | 65C17702-61 | Element-4 fastener | | × | ä | × | | | 0.476 | Teflon | 9 65 | 6220 | 10 | 11 74 | | 200 006 | | | 65C17702-61 | Element-4 fastener | | × | RT | × | | | 0.476 | Teffon | 9 65 | 0 229 | 110 | 11 74 | | 200 000 | | | 65C17702-61 | Element-4 fastener | | × | R. | × | | | 0 4 76 | Teflon | 9 65 | 0 229 | 110 | 11.74 | | 200 000 | | Table 2-13. Test Results | | | Test | type | | Environmental | mental | S S | Specimen detail | | Specimen size, cm | Size, orn | | | Failure st | Failure stress, MPa | | | |------------------------------|-----------------------------|----------|------|--------------|---------------|--------|------------------|------------------|--------|-------------------|-----------|------------------|--------|--------------|---------------------|-------|-----------------| | Part | Description | Static | # E | E E C | 2 | į | Impact
Sh k N | mpect Fastener | Hols | * Widsh | Thick- | Fallure
load. | Groß | 2 | Bearing | Shear | Comments | | | | | | · | | Т | | † | | | | | | | | | | | 65017702:29 | Compression coupon | × | | F | × | | 262 7 | | | 3.815 | 0 157 | 10.50 | 1747 | | | | | | 65C17702-29 | Compression coupon | × | | F | × | | 262 7 | | | 3,813 | 0 157 | 9 74 | 162 2 | | | _ | | | 65C17702-29 | Compression coupon | × | | Ħ | × | | 2627 | | | 3,810 | 0 165 | 70.6 | 144.2 | | | | | | 65017702 121 | Tention counce | > | | Ė | | > | 5 35 3 | | | 2015 | 23.1 | 13.49 | 15.2 9 | | | | | | 65C17702-121 | Tension course | (× | | - H | | · × | 526.3 | | | 3818 | 22.0 | 14 17 | 160 6 | | | | | | 65C17702-121 | Tension coupon | × | | £ | | × | 525 3 | | | 3,820 |
0.231 | 1.1 | 163 2 | | | | | | | | | | | : | | | | | | | | | - <u>-</u> | | | | | 65C17702-124 | Tension coupon | × | | H 1 | × : | | 175 1 | | | 3.810 | 0.254 | 37 63 | 388 | | | | | | 65C17702-124
65C17702-124 | Tension coupon | ×× | | H H | ×× | | 1751 | | | 3810 | 0 254 | 35 23 | 364 | | | | | | | | , | | : | | | ? | | | 2 | 3 | 5 | · | | | | | | 65C17702-124 | Tension coupon | × | | Ħ | × | | 350 2 | | | 3.810 | 0.254 | 28 40 | 293 5 | | | | | | 65C17702-124 | Tension coupon | × | | F | × | | 350 2 | | | 3,810 | 0.254 | 28.02 | 589.6 | | | | | | 65C17702-124 | Tension coupon | × | | F | × | | 350 2 | | | 3,810 | 0.254 | 33.04 | 3414 | | | | | | 65C17702 124 | Tension coupon | × | | F | × | | 525 3 | | | 3,810 | 0 254 | 21 88 | 2262 | | | | | | 65C17702 124 | Tension coupon | × | | F | × | | 525.3 | | | 3.810 | 0 254 | 23 53 | 243.2 | | | | | | 65C17702-124 | Tension coupon | × | | Ŧ | × | | 525 3 | | | 3 810 | 0.254 | 25.93 | 268.0 | | | | | | 65C17702-60 | Element-4 fastener | × | | Ę | | × | | 0.476 | | 9 657 | 0.312 | 80 73 | 133.8 | 166.7 | 6783 | 132.5 | Bearing feilure | | 65C17702-60 | Element-4 fastener | × | | F | | × | | 0.476 | | 9.657 | 0 310 | 80 73 | 134.9 | 4 68 | 683.8 | 1336 | Bearing failure | | 65C17702-60 | Element 4 fastener | × | | F | | × | | 0 476 | | 9 634 | 0 307 | 82.33 | 139.6 | 174.0 | 706 1 | 137.9 | Bearing failure | | 65C17702-61 | Element-4 fastener | × | | Ħ | . × | | | 0 476 | Teffon | 9.657 | 0 231 | 63.92 | 0.4 | 1793 | 729.9 | 1426 | Be, ing failure | | 65C17702 61 | Element 4 fastener | × | | FT | * | - | | 0.476 | Teflon | 9 655 | 0 231 | 63.92 | 0.441 | £ £ | 729.9 | 142.6 | Bearing failure | | 4 0000 | Tension | , | | ŀ | , | | | | Teflon | | | 9 | | | | | | | 99517709-18 | Tention Joint | ‹ | _ | Ē | ς | | | 9 2 | derect | 4.535 | 677.0 | 987 | 0.022 | C. 5/3 | | | | | 65C17706-18 | mechanical joint | × | | F | × | | | _ | defect | 2.537 | 0.231 | 12.30 | 209.B | 256.3 | | | | | 65C17706-18 | Tension
mechanical joint | × | | E. | × | | | Cak
0.476 | Teffon | 2.537 | 0.234 | 12.81 | 216.1 | 586 0 | | | | | 01 30111033 | Tension | , | | <u>+</u> | > | | | Non csk | Teflon | 9 | 96 | | | ğ | | | | | 61.00//1960 | mechanica joint | , | | <u> </u> | (| | | | | ,
, | 9 | 0 | 7.57 | 900 | | | | | 65C17706-19 | mechanical joint | × | | H | × | | | Non CsK
0 476 | defect | 2.535 | 0.254 | 13.08 | 203.1 | 250.1 | | | | | 65C17706·19 | Tension
mechanical joint | × | | F. | × | | | Non csk
0.476 | Teflon | 2.535 | 0.249 | 14.14 | 224.2 | 276.1 | _ | | | Table 2-14. Test Results | | | | | | Environmental | mental | | | ľ | Specimer size, cm | #128. OT | | Farione load | paol e | | | |----------------|--------------------|---------|-------|------|---------------|--------|-----------------|-------------------------------|-----------------|-------------------|----------|------|--------------|---------|-------------------------------|-------------------------------------| | | | Test ty | * P | _ | condition | ç | Ž. | Specimen detail | | | 1 | | | ١ | Mary Country | | | Part
number | Description | Static | rigue | oc C | ۵۰ | Wer | impact
cm-kN | Impact Fastener
cm-kN cm d | Hole
dia, cm | ₩.
Width | Thick- | Œ | PMAX, KN | | no
failure | Comments | | 66C17702-60 | L | | × | FIT | × | | | 0.476 | | 9.652 | 0.305 | -1.0 | 120.02 | | 200 000 | | | 66C17702-60 | | | × | F | × | _ | | 0.476 | | 9 652 | 0.305 | -1.0 | ±20.02 | | 200 000 | | | 65C17702-80 | Element-4 fastener | | × | Æ | × | | | 0.476 | | 9.652 | 0.305 | 0.1- | ±20.02 | 214 070 | | Fastener failure | | 65C17708-62 | Element-4 fastener | | × | F | × | | 350.2 0.478 | 6.478 | | 9.652 | 0.229 | 0.1- | 112.77 | | 200 000 | | | 65C17708-62 | Element-4 tes, mer | | × | F | × | | 350.2 | 0.476 | | 9.652 | 0.229 | -1.0 | 11277 | | 200 000 | | | 65C17708-62 | Element-4 fastener | | × | F | × | | 350.2 | 0.476 | | 9.652 | 0.229 | -1.0 | 112.77 | | 200 000 | | | 65C17708-62 | Element-4 fastener | | × | F | | × | 350.2 | 0.476 | | 9.652 | 0.229 | -1.0 | 112.77 | | 200 000 | | | 65C17708-62 | Element-4 fastener | | × | F | | × | 350.2 | 0.476 | | 9.652 | 0.229 | -10 | 112.77 | | 200 000 | | | 65C17708-62 | Element-4 fastener | | × | F | | × | 350 2 | 0.476 | | 9.652 | 0.229 | -1.0 | 11277 | | 200 000 | | | 66C17706-1 | Merhanical joint | | × | Ę | × | ., | | Csk
0.476 | | 2.54 | 0.165 | 10 | 4.45 | | 200 000 | | | . 1-90LZ1399 | Machanical joint | | × | F | × | | | 0.4.76
0.4.76 | | 25 | 0.165 | -10 | + 4.45 | | 200 000 | | | 65C17706-1 | Mechanical joint | | × | F | × | | | 0.4.76
6.4.76 | | 25.5 | 0.165 | 1.0 | 1 4.45 | | 200 000 | | | 66C17706-3 | Merhanical joint | | × | Ę | * | | | Csk
0.476 | _ | 2.54 | 0.229 | -10 | ± 3.00 | | 200 000 | | | 66C17706-3 | Mechanical joint | | × | Ę | × | | | 0.4.8
0.4.36 | | 2.54 | 0.229 | -1.0 | ₹ 3.00 | 0 | | Specimen crushed by hydraulic grups | | 66C17706-3 | Mechanical Joint | | × | F | × | | | Csk
0.476 | | 2.54 | 0.229 | -10 | 3.00 | | 200 000 | | | 65C17706-4 | Mechanical joint | - | × | ģ | × | | | Non csk
0.476 | | 2.54 | 0.229 | 10 | 1 3.11 | | 000 005 | | | 65C17706-4 | Mechanical joint | | × | Ĕ | × | | | Non csk
0.476 | | 25. | 0.229 | -10 | 1 3.11 | | 200 000 | | | 65C17706-4 | Mechanical joint | | × | Ę | × | | | Non csk
0.476 | | 25. | 0.229 | -1.0 | 13.11 | | 867 450 | | | 66C17706-7 | Coupon | | × | Ę | × | | | 0.476 | | 3.81 | 0.229 | -10 | 1 5.38 | | 200 000 | | | 65C17706-7 | Coupon | | ×× | £ £ | ×× | | | 0.476 | | 3.81 | 0.229 | 0.1- | ± 5.38 | | 000 000
000 000
000 000 | | Figure 2-5. Inplane Shear Test Front Spar Shear Web Figure 2.4. Cover Panel Padup at Ribs Static Test Table 2-15. Spar Web Shear Test-Summary | Test
panel no. | Maximum
load, P | Maximum
shear
stress | Maximum
normal
strain | Maximum
shear
strain | |-------------------|----------------------------|----------------------------|-----------------------------|----------------------------| | 1
2
3 | 147 kN
154 kN
150 kN | -143.4
-152.0
-144.2 | 0.0041
0.0044
0.0043 | 0.0050
0.0053
0.0050 | | Average | | -146.5 <u>MN</u>
m2 | | | Boeing Commercial Airplane Company Contract NAS1-14952 Table 2-16. Spar Web Shear Test (Test Panel No. 1) | 1 4 | | | | l | F | Principal strain | s | |-------------------|----------|------------------|--------------|-----------------|---------|------------------|---------| | Load
increment | Load, kN | σ _X * | σ_{y} | ^τ xy | εŋ | €2 | γ12 | | 1 | 17.8 | 2.3 | 2.7 | -22.5 | 0.00042 | -0.00035 | 0.00077 | | 2 | 35.6 | 14.9 | 15.3 | -40.7 | 0.00093 | -0.00046 | 0.00139 | | 3 | 53.4 | 28.1 | 26.3 | -58.3 | 0.00142 | -0.00058 | 0.00200 | | 4 | 71.2 | 44.0 | 40.4 | -75.5 | 0.00195 | -0.00064 | 0.00259 | | 5 | 80.1 | 52.1 | 47.8 | -84.0 | 0.00222 | -0.00067 | 0.00289 | | 6 | 89.0 | 60.2 | 55.2 | -92.7 | 0.00249 | -0.00070 | 0.00319 | | 7 | 97.9 | 68.3 | 62.1 | -101.3 | 0.00275 | -0.00074 | 0.00349 | | 8 | 106.8 | 76.1 | 69.4 | -109.8 | 0.00302 | -0.00077 | 0.00379 | | 9 | 115.7 | 83.8 | 76.3 | -118.4 | 0.00328 | -0.00081 | 0.00409 | | 10 | 124.6 | 91.4 | 83.0 | -126.2 | 0.00353 | -0.00083 | 0.00436 | | 11 | 133.5 | 100.1 | 90.8 | -135.4 | 0.00382 | -0.00086 | 0.00468 | | 12 | 142.4 | 108.1 | 96.7 | -143.4 | 0.00407 | -0.00091 | 0.00498 | ^{*}Stress in MN/m² $E_x = 20 685 \text{ MN/m}^2$ $E_y = 20 685 \text{ MN/m}^2$ $G_{xy} = 0.293 04 \text{ MN/m}^2$ $V_{xy} = 0.68$ # ORIGINAL PAGE IS OF POOR QUALITY Table 2-17. Spar Web Shear Test (Test Panel No. 2) | l aad | | | | | | Principal strai | ns | |-------------------|----------|------------------|-------|------------|---------|-----------------|---------| | Load
increment | Load, kN | σ_{x}^{*} | σγ | $ au_{XY}$ | €1 | €2 | γ12 | | 1 | 27.5 | 11.7 | 10.2 | -29.8 | 0.00068 | -0.00034 | 0.00103 | | 2 | 54.6 | 33.4 | 28.6 | -55.3 | 0.00144 | -0.00048 | 0.00193 | | 3 | 84.6 | 57.4 | 49.6 | -82.7 | 0.00227 | -0.00062 | 0.00289 | | 4 | 111.3 | 81,4 | 71.2 | -109.7 | 0.00310 | -0.00074 | 0.00383 | | 5 | 133.5 | 100.8 | 88.8 | -131.5 | 0.00376 | -0.00083 | 0.00459 | | 6 | 154.4 | 119.8 | 106.0 | -152.0 | 0.00440 | -0.00091 | 0.00531 | ^{*}Stress in MN/m² Table 2-18. Spar Web Shear Test (Test Panel No. 3) | | | | | | ŀ | Principal strain | S | |-------------------|----------|------------------|-------|-------------|---------|------------------|-----------------| | Load
increment | Load, kN | σ _x • | σγ | τ_{xy} | €1 | €2 | γ ₁₂ | | 1 | 27.5 | 10.9 | 11.2 | -34.4 | 0.00076 | -0.00042 | 0.00118 | | 2 | 54.0 | 34.4 | 33.4 | -59.2 | 0.00154 | -0.00049 | 0.00202 | | 3 | 83.4 | 59.5 | 55.9 | -83.5 | 0.00232 | -0.00054 | 0.00286 | | 4 | 111.3 | 85.6 | 78.8 | -108.8 | 0.00315 | -0.00060 | 0.00375 | | 5 | 134.2 | 106.9 | 96.7 | -129.5 | 0.00382 | -0.00067 | 0.00449 | | 6 | 150.3 | 122.1 | 110.2 | -144.2 | 0.00430 | -0.00071 | 0.00501 | ^{*}Stress in MN/m² The average test failure shear stress was 146.5 MN/m^2 , as compared with a maximum expected flight stress in the elevator front spar of 38 MN/m². Typical moire fringe patterns, just prior to failure and just after failure, are shown in Figures 2-6 and 2-7. Test No. 10—Honeycomb Panel Stability—Shear and compression panels have been tested. The panels measure approximately 56-cm square. The shear panel was tested in a picture-frame fixture, as shown in Figures 2-10 and 2-11. The compression panel had the top and bottom edges potted to prevent brooming at the load application point, and the vertical edges were simply supported. The test setup is shown in Figures 2-8 and 2-9. The shear panel was expected to fail in shear prior to elastic buckling, and test results verified the failure mode. The first shear panel failed parallel to a panel edge, in the transition area from the honeycomb core edge to the laminate edge bond at a load of 100 kN/m, and the failure ran out
of a corner radius of the panel as shown in Figure 2-19. The failure load is approximately 2-1/2 times the airplane panel design shear load. The next test specimen was modified to eliminate the corner radius. The failure is shown in Figures 2-12 and 2-13. The failure load was approximately the same as the original configuration load, but the failure mode was different, as shown. Further testing will be accomplished with the modified configuration. Moire fringe evaluations were done on both the shear and compression tests, as shown in Figures 2-8 through 2-11. Figure 2-6. Typical Moire Fringe Pattern Prior to Failure Figure 2-7. Typical Moire Fringe Pattern After Failure ### ORIGINAL PAGE IS OF POOR QUALITY Figure 2-8. Honeycomb Panel Compression Test-Load = 13.3 kN Figure 2-9. Honeycomb Panel Compression Test-Load = 39.9 kN T ٢. 1 1 * 1 K K K ひとう こうしょうかんとうない 大大大 Figure 2-10. Honeycomb Panel Shear Test-Load = 22 kN Figure 2-11. Honeycomb Panel Shear Test-Load = 80 kN ## ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2-12. Shear Panel Failure Figure 2 13. Shear Panel Failure Typical compression panel failures occurred in the edge band, as shown in Figures 2-14, 2-15, and 2-16. The load at failure was approximately 700 N/cm (400 lb/in), or approximately twice the airplane panel design end load. Strain gage results for the first shear and compression panel tests are shown in Tables 2-19 and 2-20. The compression panel will be sectioned through the failure location, and examined in detail for failure mode. Test No. 11-Spar/Aluminum Splice-The first of three front spar/actuator fitting splice test specimens was statically tested to failure at room temperature and dry (not preconditioned in moisture). The failure occurred in the tension flange at the end fastener common to the aluminum actuator fitting, as shown in Figures 2-17, 2-18, and 2-19. The test specimen failed at approximately 80% of the predicted failure load. Post test analysis, using strain gage data just inboard of the failure, indicated that local splice eccentricity effects were greater than anticipated for the test specimen configuration. Although local lateral straps were used to stabilize the spar chords, the continuous skin support that will exist on the airplane elevator component was not duplicated in this test. The eccentricity effects will be greatly reduced on the full-scale hardware. At the point of failure, the test load was equivalent to approximately 1.9 times the critical design ultimate load for a flight condition. In the test specimen spar constant section, the load at failure was equivalent to approximately 1.4 times the critical design ultimate load for a flight condition. # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2-14. Compression Panel Failure (Edge Band) Figure 2-15. Compression Panel Failure (Normal View) Figure 2-16. Failure in Panel Edge Band ## ORI IAL PAGE IS OF POOR QUALITY Table 2-19. Honeycomb Panel Shear Test, 80.1 kN Load (Back-to-Back Gage Average) | | | | | Principal strains | | | | | | | | |------|------------------|--------------|------------|-------------------|----------|---------|--|--|--|--|--| | Gage | σ _x * | σ_{y} | $ au_{xy}$ | €1 | €2 | γ12 | | | | | | | 1 | -13.6 | -28.0 | 199.9 | 0.00383 | -0.00463 | 0.00846 | | | | | | | 2 | 30.2 | 20.3 | 192.8 | 0.00440 | -0.00370 | 0.00810 | | | | | | | 3 | 74.3 | 53.1 | 161.8 | 0.00431 | -0.00251 | 0.00681 | | | | | | | 4 | 9.3 | 5.7 | 157.1 | 0.00340 | -0.00320 | 0.00660 | | | | | | | 5 | 53.5 | 30.6 | 164.2 | 0.00400 | -0.00290 | 0.00690 | | | | | | ^{*}Stress in kN/m² $Ex = 54.5 \cdot 10^3 \, kN/m^2$ Ey = $26.3 \cdot 10^3 \, \text{kN/m}^2$ $Gxy = 28.3 \cdot 10^3 \text{ kN/m}^2$ Vxy = 0.68 Tface = 0.267 mm Tcore = 14 mm Table 2-20. Honeycomb Panel Compression Test, 41.6 kN Load (Back-to-Back Gage Average) | ı | | | | Principal strains | | | | | | | | |------|------------------|--------------|-----------------|-------------------|----------|---------|--|--|--|--|--| | Gage | σ _X * | σ_{Y} | τ _{xy} | €1 | €2 | γ12 | | | | | | | 1 | 0.0 | -65.5 | 0.0 | 0.00000 | -0.00250 | 0.00000 | | | | | | | 2 | 0.0 | -68.1 | 0.0 | 0.00000 | -0.00260 | 0.00000 | | | | | | | 3 | 0.0 | -70.7 | 0.0 | 0.00000 | -0.00270 | 0.00000 | | | | | | | 4 | 0.0 | -60.3 | 0.0 | 0.00000 | -0.00230 | 0.00000 | | | | | | | 5 | 1.2 | -70.3 | 0.0 | 0.00000 | -0.00270 | 0.00360 | | | | | | | 6 | 0.0 | -70.7 | 0.0 | 0.00000 | -0.00270 | 0.00000 | | | | | | ^{*}Stress in MN/m² $Ex = 54.5 \cdot 10^3 \, kN/m^2$ $E_{y} = 26.2 \cdot 10^{3} \text{ kN/m}^{2}$ $Gxy = 23.8 \cdot 10^3 \text{ kN/m}^2$ Vxy = 0.68 Tface = 0.267 mm Tcore = 14 mm # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2-17. Front Spar/Actuator Fitting Splic Test Specimen Failure Figure 2-18. Front Spar/Activator Fitting Splice Test Specimen Failure Figure 2-19. Front Spar/Actuator Fitting Splice Test Specimen Failure Test No. 12—Panel Edge Shear and Bending—The setup for this test is shown in Figure 2-20. Test specimens were loaded to failure by applying either an upload as shown in Figure 2-20 or a download (not shown). The test failures to date typically occur away from the edge band in the honeycomb section. Preliminary results indicate the detail sustained approximately twice the airplane panel edge design load. Test No. 14—Actuator Support Rib Verification—The actuator support rib test was completed in June. The test setup is shown in Figures 2-21, and 2-22, and the failed part in Figures 2-23, and 2-24. The test specimen failed at approximately 1.06 times the predicted failure load. The test failure load was equivalent to approximately 3.5 ### ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2-20. Panel Bending Test Figure 2-21. Actuator Support Rib Test Figure 2-22. Actuator Support Rib Test Figure 2-23. Actuator Support Rib Failure ## ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 2-24. Actuator Support Rib Failure times the actuator capacity on the airplane component. The graphite/epoxy rib was sized to achieve approximately the same stiffness and strength as the current metal design, which was designed to approximately 3.0 times the airplane actuator capacity. Test No. 15—First Sonic Box—Testing of the first sonic box has been completed. In summary, the box was tested for 15 hr at 155 dB (overall) and 4 hr at 158 dB (overall). This testing represented two lifetimes of in-service accumulated damage. The box was then damaged by impacting the honeycomb panel and edge bands at 12 locations. The damaged areas were evaluated, using a hand-held ultrasonic inspection instrument. The box was then tested for an additional in-service lifetime (4 hr at 158 dB overall). Post-test inspection revealed no apparent propagation of the damaged areas. A detailed presentation of data will be given when the laboratory test report is complete. Test No. 17—Outboard Test Box (10-ft box)—Testing was begun on this test article in mid-July. Torsional and bending stiffnesses are being evaluated. Testing will include subjecting the test article to the design ultimate load, and is planned for completion by the end of August. A finite element model of the test article, as it is supported and loaded during test, is planned. The model will be extracted from the overall elevator finite element model. Strain gage and deflection results will be compared to calculated values for finite element model analysis verification. Test No. 18—Rear Spar Sonic Box—Testing of the rear spar sonic box has been completed. This box was the same overall size as the Test No. 15 box, but incorporated a rear spar instead of a tapered, closed trailing edge. The box was tested for 8 hr at 158 dB (overall), and then damaged by impacting the panel and rear spar at a total of 18 locations. An additional 4 hr of testing at 158 dB (overall) did not cause any apparent propagation of the inflicted damage. #### 2.3 DESIGN Project is continuing to perform design-sustaining activity. The majority of the work is not involved in changing part-configuration, but it is providing drawing interpretation and clarification, correcting drawing errors and inconsistancies, and incorporating manufacturing requests to simplify fabrication of parts. However, two design changes were made. The first change was made on the transverse horn rib (65C17536), where the rib flanges were found to be inadequate when additional detail stress analyses were conducted. Excessive flange bending was encountered in reacting the horn weight design loads into the web of the transverse rib. This bending was corrected by nesting 0.18-cm (0.071-in) thick aluminum angle reinforcing clips against the rib inside mold line at each end of the rib at both the upper and lower flanges. The second design change involved the ply buildup of the rear spar detail (65C17546-3). The first production rear spar detail had an unacceptable spanwise warpage of 0.91 cm (0.36 in). This warpage was diagnosed as resulting from differential thermal contraction between the web and the flanges of the rear spar. The aft portion of the flanges contained a stiffener insert (65C17546-11), which was constructed of 100% spanwise (0°) fiber. Also, the outside ply in the aft portion of the flanges was 100% spanwise fiber. The remainder of the spar was essentially of a quasi-isotropic layup (25% 0°; 50% 45°; 25% 90°). The thermal contraction of the 100% 0° fibers is much less than that of the quasi-isotropic construction. Thus, when cool-down from the 350°F curing temperature takes place, warpage occurs. The fix was to build the stiffener insert with a quasi-isotropic fabric layup, and to make the outside ply, which had previously been spanwise tape, one ply of 0° or 90° fabric. A spar of the new layup configuration has been fabricated and the warpage has been eliminated. #### 2.4 WEIGHT STATUS The current weight status of the advanced composites elevator system is shown in Table 2-21. These weight data contain the following changes: (1)
Corrosion protection, which has previously been identified as a line item, has been partially distributed to the following items: | Front and rear spars | 1.3 | kg | (2.9 1b) | | |----------------------|-----|----|----------|--| | R ibs | 0.1 | kg | (0.3 1b) | | | Skin panels | 0.7 | kg | (1.6 lb) | | | Control tab | 0.1 | kg | (0.2 1b) | | The corrosion protection line item has been reduced by a like amount. ### ORIGINAL PAGE IS OF POOR QUALITY Boeing Commercial Airplane Company Contract NAS1-14952 Table 2-21. Predicted Weight Status | 0 | % Weight | difference, $\frac{(1-3)\times 100}{(1)}$ | | 15.63 | | |) –22 | , | -30 | | 1 4 | |) –28 | -26 | |-----|------------------------------------|---|------------------------------|------------------------------|----------------|--|--------------------|-----------------------|----------------------|---------------------|--|-------------------------|-------------------|---------------------------------------| | (5) | | Weight difference, kg (lb)/airplane $1 - 3$ | -7.3 (-16.2)
-5.4 (-12.0) | -8.2 (-18.0)
-4.8 (-10.6) | . — | +0.6 (+1.3)
+1.2 (+2.7) | -26.3 (-58.0) | | _ | _ | +2.3 (+5.0)
+1.2 (+2.7) | | -39.7 (-87.6) | -66.0 (-145.6) | | 9 | hts | Δ Previous to current, Δ kg (lb)/airplane Δ Δ | | (+1.6) | (0) | (0) | +0.5 (+1.1) | (0) | (+6.3) | <u>(</u> | +0.5 (+1.0) + | (+0.5) | (+12.3) | +6.1 (+13.4) —(| | 0 | Advanced composites system weights | airplane | (61.5)
(14.6) | (98.3) | (8.0) | (1.3) | (200.2) | | (84.6) +2 | | (5.0) | | (221.6) +5.6 | (421.8) | | | Advanced comp | | (58.0) 27.9
(14.7) 6.6 | (12.7) 44.6 | | (6.3) 0.5
(2.7) 1.2 | (199.1) 90.8 | | | (52.0) 23.6 | (39.8) 20.1 | | (209.3) 100.5 | (408.4) 191.3 | | (2) | | Previous
report,
kg (Ib)/airplane | 26.3
6.7 | 43.0
0.8 | 3.6 | 2.8 | 90.3 | ů | 35.5 | 23.6 |
 | 16.0 | 95.0 | 185.3 | | 0 | | Aluminum
baseline,
kg (Ib)/airplane | (77.7)
(26.6) | (116.3) | (13.2) | <u> </u> | (258.2) | | _ | · | (416) | | (309.2) | (567.4) | | | | Aluminum
baseline,
kg (lb)/air | 35.2
12.0 | 52.8 | 6.0 | 00 | 117.1 | 32.0 | Z
6 | 18.8 | ٠ <u>٢</u> | 16.0 | 140.3 | 257.4 | | | Item | | | Skin panels
Control tab | Horn structure | Corrosion protection
Lightning protection | Replaced structure | Balance panel weights | Balance panel hinges | Horn balance weight | Elevator adjust (veignts Note ribs and skins | Balance panel structure | Revised structure | Total elevator system weight/airplane | (2) The following items have been updated to reflect production drawing predictions: | Front and rear spars | +0.3 | kg | (+0.6 | 1P) | |-------------------------|------|----|-------|-----| | Ribs | -0.2 | kg | (-0.4 | 1b) | | Control tab | +0.4 | kg | (+0.9 | 1b) | | Balance panel hinges | +2.9 | kg | (+6.3 | 1b) | | Elevator adjust weights | +0.5 | kg | (+1.0 | 1b) | | Nose ribs and skins | +2.0 | kg | (+4.5 | 1b) | | Balance panel structure | +0.2 | kg | (+0.5 | 1b) | Total weight of the advanced composites elevator system is now 191.3 kg (421.8 lb), and the overall weight reduction is 26%. #### 2.4.1 Actual Weight Program Actual weight data of graphite/epoxy production detail parts are being analyzed, and will be reported when completed. #### 2.4.2 Static Balance Requirements Document The Static Balance Requirements Document, D6-46023, has been compiled and is being reviewed, prior to preliminary issue. The document details static balance requirements for the total elevator system, the weight requirement of each balance panel, the required moment of the elevator surface, and weight and balance requirements of the control tab. #### SECTION 3.0 #### OPERATIONS DEVELOPMENT This section discusses results of the manufacturing producibility studies, ancillary test hardware fabrication, quality assurance development, and verification hardware manufacture. #### 3.1 PRODUCIBILITY STUDIES Manufacturing requested a producibility study of the rear spar (65C17546-3), because the detail as fabricated warped 0.91 cm (0.36 ii) in the spanwise direction. A review of the problem indicated the precured graphite/epoxy filler of 100% fibers in the spanwise direction was causing most of the problem. Engine=ring changed the graphite/epoxy filler to a quasi-isotropic layup of fabric. At the same time, the exterior graphite/epoxy tape ply was also changed to fabric. A second rear spar was fabricated and trimmed using the new construction. The second rear spar had a warpage of 0.13 cm (0.050 in) in the spanwise direction as compared to 0.86 cm (0.36 in) for the first spar. The 0.13-cm (0.050-in) spanwise warpage is acceptable, and can be removed with slight hand pressure. #### 3.2 ANCILLARY TEST COMPONENT FABRICATION The ancillary test program includes allowables and environmental, concept verification, and repair. The following describes the fabrication and assembly status. #### 3.2.1 Allowables and Environmental This part of the ancillary test program includes coupons (Test No. 1), joint/elements (Test No. 4), and environmental specimens (Test No. 3). All allowable and environemntal specimens have been fabricated and assembled. #### 3.2.2 Concept Verification This part of the ancillary test program includes panel/rib pad (Test No. 8), spar/shear web (Test No. 9), honeycomb panel stability (Test No. 10), spar/aluminum splice (Test No. 11), panel edge spar (Test No. 12), rib design (Test No. 14), sonic test box (Test No. 15), 10-ft outboard test box (Test No. 17), second sonic test box (Test No. 18). All concept verification hardware has been fabricated and assembled for testing. Figure 3-1 shows the 10-ft outboard test box (Test No. 17) during assembly. Figures 3-2 through 3-6 show the second sonic test box (Test No. 18) during fabrication and assembly. #### 3.3 QUALITY ASSURANCE DEVELOPMENT This section discusses the Preliminary Standards, Production Standards, Fabrication Method, NDI techniques, Test Results, and Conclusions. #### 3.3.1 Preliminary Standards Preliminary standards were designed to represent the anticipated production design, and were fabricated per BAC 5562. The following preliminary standards were built: ORIGINAL PAGE IS OF POOR QUALITY Figure 3-1. Assembly of Test No. 17 Outboard Test Box, Showing Assembled Lower Skin, Ribs, and Rear Spar Figure 3-2. Second Sonic Box, Test No. 18 Skin Panel, Showing Outer Skin Plies in Place # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 3-3. Second Sonic Box, Test No. 18, Showing Honeycomb Rib Ready for Cure Figure 3-4. Second Sonic Box, Test No. 18, Showing Skin Panel in Autoclave Figure 3-5. Second Sonic Box, Test No. 18, Showing Front View of Completed Assembly Figure 3-6. Second Sonic Box, Test No. 18, Showing Rear View of Completed Assembly - Laminate Standard—This standard was built with 0.64- x 0.64-cm (0.25- x 0.25-in) defects. It was required to qualify NDI techniques per Boeing Advanced Composites Process Specification (BAC 5562). See Figure 3-7 for details. - Honeycomb Standard This standard was built with 0.64- x 0.64-cm (0.25- x 0.25-in) defects. It was required to qualify NDI techniques per BAC 5562. See Figure 3-8 for details. - Laminate Step Standard—This standard consists of eight laminate steps with 0.64- x 0.64-cm (0.25- x 0.25-in) and 1.27- x 1.27-cm (0.5- x 0.5-in) defects in each step. The thickness of steps are 2P, 4P, 6P, 8P, 10P, 12P, 14P, and 15P. See Figure 3-9 for details. - Front Spar Chord Standard-This standard has $1.27- \times 1.27- \text{cm}$ (0.5- $\times 0.5- \text{in}$) defects in various thickness levels. The details are shown on Figure 3-10 . - Skin Panel Standard—This standard has 0.64- x 0.64-cm (0.25- x 0.25-in), 1.27- x 1.27-cm (0.5- x 0.5-in), and 2.54- x 2.54-cm (1- x 1-in) defects. The standard was designed to duplicate upper and lower skin panels. The details are shown on Figure 3-11. - Taper Edge Standard—This standard was designed to investigate defects in the taper area of the skin panels. The defect sizes were 1.27 x 1.27 cm (0.5 x 0.5 in) and 2.54 x 2.54 cm (1 in x 1 in). The details are shown on Figure 3-12. #### 3.3.2 Production Standards Production NDI standards with built-in defects were designed to duplicate exactly the various sections of the production parts, and were fabricated in accordance with BAC 5562. Following is a list of the production standards: ## ORIGINAL PAGE IS OF POOR QUALITY Boeing Commercial Airplane Company Contract NAS1-14952 Figure 3-7. NDI Reference Standard—Graphite/Epoxy Laminate CHRIGHTAL PAGE IS Figure 3-8. `NDI Reference Standard—Graphite/Epoxy Honeycomb ### ORIGINAL PAGE IS OF POOR QUALITY Figure 3-9. Laminate Step Standard I. ## ORIGINAL PAGE 13 OF POOR QUALITY All defects 1.27 x 1.27-cm (0.5 x 0.5-in) 2-mil Teflon shims | Defect No. | 1 Between P17 and P16 | Defend No. 7 Dec. Dec. 1 Dec. | |------------|-----------------------|-----------------------------------| | | | Defect No. 7 Between P11 and P10 | | Defect No. | 2 Between P16 and P15 | Defect No. 8 Between P10 and P9 | | Defect No. | 3 Between P15 and P14 | Defect No. 9 Between P17 and P14 | | Defect No. | 4 Between P14 and P13 | Defect No. 10 Between P14 and P11 | | Defect No. | 5 Between P13 and P12 | Defect No. 11 Between P11 and P7 | | Defect No. | 6 Between P12 and P11 | Defect No. 12 Between P7 and P4 | Material: BMS 8-212 Type II, Class 2 Style 3K-70-P 11 plies (tape) Material: 6 plies (fabric BMS 8-212 Type II, Class 1 Grade 145 Figure 3-10. Front Spar Chord Standard ### ORIGINAL PAGE IS OF POOR QUALITY Figure 3-11. Skin Panel Standard ## ORIGINAL PAGE IS OF POOR QUALITY Material: BMS 8-212 Type II, Class 2 Style 3K-70-P Core - Nomex, 0.32-cm (0.125-in) cells 1.27 x 1.27-cm (0.5 x 0.5-in) defect 2 2.54 x 2.54-cm (1 x 1-in) defect Figure 3-12. Taper Edge Standard - Upper and lower
skin panels were fabricated per drawing 65C-17707-902 and 65C-17707-903 from station 136.50 to 173.21. The built-in defects, ranging from 0.64 x 0.64 cm (0.25 x 0.25 in) to 2.54 x 2.54 cm (1 x 1 in), were introduced throughout the panels, as shown in Figure 3-13. - The two skin panels were sealed at the tapered end to make a trailing-edge assembly. The defect size ranged from 1.27 x 1.27 cm (0.5 x 0.5 in) to 5.08 x 5.08 cm (2 x 2 in). The details are shown in Figure 3-14. - The rear spar standard, Figure 3-15, was built per drawing 65C-1707-7E, from station 117.0 to 99.79. The defects ranged from 0.64×0.64 cm $(0.25 \times 0.25 \text{ in})$ to 2.54×2.54 cm $(1 \times 1 \text{ in})$. - The front spar standard, Figure 3-16, was built per drawing 65C-17707-9006E, from station 149.34 to 129.19, with defects ranging from 0.64 x 0.64 cm (0.25 x 0.25 in) to 2.54 x 2.54 cm (1 x 1 in). - The rib standard, Figure 3-17, was built per drawing 65C-17707-4E, full size. The defects ranged from $0.64 \times 0.64 \text{ cm}$ (0.25 x 0.25 in) to $2.54 \times 2.54 \text{ cm}$ (1 x 1 in). #### 3.3.3 Fabrication Method The NDI standards were fabricated per BAC 5562. The defects were introduced in the laminate panels, as outlined in Figure 3-7. In the production standards, however, the cutting out of fabric or tape was discontinued, and 2 shims of 2-mil Teflon were introduced in between the fabric or tape layers. In the honeycomb assemblies, the defects were introduced as outlined in Figure 3-18. ### ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 3-13. 727 Advanced Composites Elevator Skin Panel Standard Figure 3-14. 727 Advanced Composites Elevator Trailing-Edge Assembly Standard Figure 3-15. 727 Advanced Composites Elevator Rear Spar Standard Figure 3-16. 727 Advanced Composites Elevator rront Spar Standard Figure 3-17. 727 Advanced Composites Elevator Rib Standard Figure 3-18. Automated TTU Scanner ORIGINAL PAGE IS OF POOR QUALITY #### 3.3.4 NDI Techniques NDI techniques evaluated during this investigation were the following: - Through-transmission ultrasonic (TTU), with automated scanning and computerized C-Scan recording - Through-transmission ultrasonic, with manual scanning and a visual signal display having C-Scan recording capability - The Sondicator, Mode' S-1 or S-2B - The Fokker Bond Tester - Low kV X-ray (15-40 kV) #### 3.3.5 Test Results All NDI standards were evaluated by the above-mentioned techniques. Through-transmission ultrasonic was the most sensitive method for production application. When a permanent record is not required, the portable instruments can be used. The automated through-transmission ultrasonic unit with computerized C-Scan recording capability is shown on Figure 3-18. Figure 3-19 shows a sample of computerized C-Scan recording. Voids, delaminations, or porosity indications are shown by darker recording (and higher numbers). A semiportable model of throughtransmission ultrasonic without C-Scan capability is shown in Figure 3-20. Most of the production parts can be inspected by throughtransmission ultrasonic, except some configuration, (Figure 3-21), are not suitabl for this inspection. Other examples of parts uninspectable by through-transmission ultrasonic are small corner radii, flanges of spars and ribs, and sealed area of trailing-edge assembly. These areas can be inspected by other techniques, as shown in Figures 3-22, 3-23, and 3-24. ``` GRAPHITE TEST PANEL PART NUMBER = 11423A DATE = 3/ 9/78 SCANNER INDEX = 60 THOUSANDTHS X SCALE = 1 PLOTTING SEQUENCE = 1,0,0,0,0,0,0 SERIAL NUMBER = 000 CALIBRATION PROCEDURE = L4 HS SCAN PATTERN = A SCAN DIRECTION = LEFT 0. NUMBER OF OPERATIONAL CHANNELS = 1 IDENTIFICATION LEVELS EL MAX VOLTS*100 1000 700 335 285 285 255 190 SIGNAL I PLOTTED SYMBOLS 1000 .GT.BLANK 700 .GT. : 335 .GT. 1 285 .GT. 2 255 .GT. 3 225 .GT. 4 190 .GT. 5 155 .GT. 6 115 .GT. 7 75 .GT. 8 50 .GT 9 700 335 285 255 225 .GE. 0 .GE. 1234567890 10 .GE. .GE. 190 155 115 75 50 35 15 190 155 115 75 50 GT. GT. GT. GT. GE. GE. GE. GE. 10 ``` | | | HUMBE | | | * | : . | 21 | | ::::: | | 1 | 1111 1 | | | 15 7 1 | 1111 | | | 1111111 | | | | |---------|---------------------------|-------|-----|----------|----------------------|--------|-------|----------|--------|----------------|--------------|----------------|------|----------|-------------------|--------|---|-------------------|---|--|----------|----------------| | | | | · | | | | | | ٠., | • • • | | • | ٠, | | | | | ;; | | | | *14 2 14 | | | | 1 | | <u>.</u> | • | •. • | | | . : | ÷ ,. | : | | | | ٠. | | | -:: | 1,1617
19419245
1441794
147177 | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 4 | | | | : | | | .i | | | | :: | | | | · | .ii. | | i | | .· | 11 | 1111 TO 8 | | | | | • | | · | | | | | | Ξ, | | | • • | | | • | | ٠. | | | | • | :" : | | | 1 11111 | . , , , , , , , , , , , , | | | | :::: !! :::/: | | | | 31111 | :::!::: | | | | 1 :::::: | | 11111 | | ***** | 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | ''! | | | | | | | • | | | : <u>.</u> . | | ٠٠. | | " | ٠.' | | • | | · · | | : | | | | | | | | Ċ | | · | • | :.
: | : | | | | | | | .:: | | | | : : : : | | | ·. " | | | ÷ | | · | | , .
5 | | :, | | | | | | | <u>:</u> | • •• | | : | | | | | | | • • | | | . ; | · . · | | ٠: : | g ri | ' ::
:: | . ; . ' | | · . | | | ٠. ٠ | ;···; • | | ; | ```;
 | ï: | | | . :. | : | | · | | | . · · | ٠.
: | | : '. ''
: . | | | | ٠٠. | . : | ¦ : | ٠. | : _{با} : | |
: | | . ! ; | | 31 111 | 12 1 4 14 11 | | | | | ****** | | **** | 1.1121 | | | | | | ,,,,,,,, | 11 214 | 7 + 7 + . 1 | 17 24 17 | | | | | | | • | . ' | | | | | | ٠, | | ٠. | | | | • | | | | | | | | | | | • | | | | | | | | | | ٠., | | | | | | | | | • | | | | | | | | | | | | | | | : • | | • | | | | | • | | | : | | Figure 3-19. Graphite/Epoxy Test Panel Standard, Computerized C-Scan Recording Figure 3-20. Semiportable TTU Scanner Without C-Scan Capability Figure 3-21. Semiportable TTU Scanner, Showing Part Configuration Not Suitable for TTU Scan ## ORIGINAL PAGE WHITE PHOTOGRAPH Figure 3-22. Portable TTU Scanner, Showing Inspection of Flange Area by Hand-Held TTU Unit Figure 3-23. Sondicator Inspection of Configuration not Suitable for TTU Scan Figure 3-24. Fokker Bond Testing of Configuration not Suitable for TTU Scan #### 3.3.6 Conclusions -
All defects in the NDI standards are detectable by one or more of the NDI techniques - Production parts can be inspected by using through-transmission ultrasonic to detect defects, $0.64 \times 0.64 \text{ cm}$ (0.25 x 0.25-in) or larger. - Some part configurations, such as rear spar, flange areas of spars and ribs, small corner radii, and sealed area of trailing-edge assembly, cannot be inspected by through-transmission ultrasonic technique - Rear spar, and flanges of spars and ribs, can be inspected by using hand-held through-transmission ultrasonic, the Sondicator, or the Fokker Bond Tester. Because of usual limitation of the manual scanning, the realistic defect detection capability is 1.27 x 1.27 cm. (0.5 x 0.5 in). - The sealed area of the trailing-edge assembly can be inspected by the Sondicator or X-ray. The detection capability of the Sondicator is 1.27 x 1.27 cm (0.5 x 0.5 in), while X-ray technique can detect minute voids in the sealant. - In-service and maintenance inspection can be accomplished by the Sondicator, the Fokker Bond Tester, and/or X-ray (when practical). Since these inspection conditions are not as favorable as the laboratory or production environment, the realistic defect detection capability for the Sondicator and the Fokker Bond Tester is expected to be 2.54 x 2.54 cm (1 x 1 in) or larger. #### 3.4 VERIFICATION HARDWARE Details and assembly of the 203-cm (80-in) long, full-scale section of the verification hardware have been completed (Figures 3-32 and 3-33). The structure verified the production detail tools, and assured Manufacturing that no major assembly problems will be encountered during production of the 5-1/2 shipsets. The verification hardware was also used as a training aid for production assembly personnel. Two significant facts were learned from the verification hardware: It was concluded that using only a section of the structure to verify the fabrication and assembly processes will not always identify all of the problems associated with the full-size structure. 1 (), (), (The 203-cm (80-in) front spar and short rear spar used for the verification hardware showed only slight warpage after fabrication. However, the full-size production spars showed excessive warpage, causing rejection of the front spar and scrapping of the rear spar. Based on this experience, full-size detail parts should be fabricated. 2. During fabrication of the concept verification hardware (test hardware), dimensional problems occurred with the ribs. It was concluded that these problems occurred because all ribs were fabricated on male tools that were made by scaling the photo contact master (PCM) drawing. Variations in the PCM drawing and the scaling process accounted for the dimensional discrepencies. The verification ribs were fabricated on production male tools, which were made using master dimensioning index (MDI) data, and numerical control machining. No dimensional descrepencies were found in ribs fabricated from these tools. Figures 3-25 through 3-33 show the verification hardware (Test No. 16), during fabrication and assembly. Figure 3-25. Manufacturing Verification Hardware, Test No. 16 Skin Panel, Showing Doubler Being Laid Up ### ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 3-26. Manufacturing Verification Hardware, Test No. 16, Showing Completed Skin Panel Figure 3-27. Manufacturing Verification Hardware, Test No. 16, Showing Skin Panel in TTU Inspection . Figure 3-28. Manufacturing Verification Hardware, Test No. 16, Showing Front Spar Being Laid Up Figure 3-29. Manufacturing Verification Hardware, Test No. 16, Showing Completed Rear Spar Header ## ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 3-30. Manufacturing Verification Hardware, Test No. 16, Showing Front Spar, Two Ribs, and Lower Skin Being Assembled Figure 3-31. Manufacturing Verification Hardware, Test No. 16, Showing Aluminum Nose Ribs Being Attached to Front Spar Figure 3-32. Manufacturing Verification Hardware, Test No. 16, Showing Front View of Completed Assembly Figure 3-33. Manufacturing Verification Hardware, Test No. 16, Showing Rear View of Completed Assembly SECTION 4.0 ORIGINAL PAGE IS OF POOR QUALITY PRODUCTION This section discusses the production status of the program. #### 4.1 ASSEMBLY TOOLS Fabrication of left-hand assembly tooling is proceeding per schedule. The front spar final assembly jig is in the final steps of tool tryout (Figure 4-1). The rear spar final assembly jig was completed during the report period, and is presently set up in the assembly shop, where tool tryout is being accomplished (Figure 4-2). The major assembly final assembly jig is also complete, and being set up in the assembly shop (Figure 4-3). Assembly work and tool tryout will activate in the major position during the next reporting period. Remaining activity under this work breakdown structure involves completion of rework to the existing elevator tab tool to provide dual usage, and fabrication of the transportation/storage dolly for the left-hand unit. Figure 4-1. Front Spar with Nose Ribs Installed and Located in Tool Figure 4-2. Final Assembly Jig for Lett-Hand Rear Spar Figure 4-3. Major Assembly Jig Being Set Up in Shop #### 4.2 COMPONENT MANUFACTURE Fabrication division has completed production of all advanced composites components for the left-hand test unit, except for the skin panels and tabs. These components were scheduled for completion during August. Significant problem areas encountered during the fabrication of advanced composites production parts, and the changes instituted to correct them, are as follows: Problem No. 1: Difficulty in maintaining proper fitup of 65C17546-5 and -13 rear spar headers to the 65C17546-3 spar, due to corner thicknesses. Fix: Layup of the rear span headers was changed so that only the inner and outer plies of fabric will be overlapped in the four corners. The middle five plies will be butt-spliced at the corners. This change will eliminate the thick corners that caused the improper fitup conditions (Figures 4-4 and 4-5). Problem No. 2: Fabrication of skin panels encountered difficulties with engineering requirements for overlapping splice doublers and filler plies. Fix: Fabrication division was given authority to overlap the splice doublers only, and to butt-splice all filler plies per BAC 5562. This method adapts to a production environment, produces higher quality skins, and has a higher material utilization. Activities associated with assembly of the left-hand test elevator, which began July 10, 1978, are as follows: Figure 4-4. Rear Spar with -5 Rear Spar Header Installed, Showing Mismatch ORIGINAL PAGE IS OF POOR QUALITY #### 1. 65C17529-950 Rib Assembly This is the backup rib that attaches to the main actuator fitting. All components are of advanced composites material. It is now complete and in storage. No difficulties were experienced in fitup of parts or drilling operations (Figures 4-6 and 4-7). #### 2. 65C17546-950 Rear Spar Assembly No assembly work has been accomplished as yet. Assembly parts are being utilized for tool tryout. Relative to the close-down of the channel-shaped rear spar in its cured condition, there appears to be no problem with springing the channel sides open far enough to install the headers and tab hinge fittings. #### 3. 65C17545-950 Front Spar/Leading-Edge Assembly Assembly work is proceeding, along with tool tryout work. Nose rib attach angles have been installed, and the spar halves have been attached to the main actuator fitting. Nose rib assemblies have been prefitted to the attach angles, and fastener locations have been drilled. Relative to the warp in the spars that occurs during the cure cycle, i' is noted that installation of the nose rib attach angles corrects the condition. Utilizing the special drills and 18,000 r/min motors for drilling of fastener holes through the advanced composites parts did not present any problems where tooling provisions included a positive guide. Drilling free-hand caused some concern, due to the ability of the special drills to act like a router and cause oversize holes. Free-hand drilling techniques were covered during training class to help control this problem. A number of holes must be free-hand drilled. Figure 4-6. Detail Parts of 65C17529-950 Rib Assembly Figure 4-7. Completed 65C17529-950 Rib Assembly ORIGINAL PAGE IS OF POOR QUALITY Modification to vacuum dust collection features developed for the drill motors has been required to correct interference problems (Figures 4-8 and 4-9). MR&D is working on further refinements to improve efficiency. Breakout of graphite/epoxy fiber has not been experienced. There is breakout in the fiberglass first ply, but this is not a problem. The fiberglass ply is a corrosion barrier only (Figure 4-10). In most cases, the grip length callout for fasteners is too short, because graphite/epoxy parts are on the high side of the thickness tolerance range. All drawings have now been reexamined by Engineering, and revised EAMRs calling out longer grip lengths, where required, have been issued. The 707/727/737 Materiel department, working from advanced information and the revised EAMRs, is in the process of determining supply sources and expediting shipments of new grip length fasteners. It is noted that the majority of fasteners are unique to the elevator program, are not shelf-stock items at Boeing or the suppliers, and require extended lead times for procurement. The Manufacturing department is working with Engineering to determine where available substitute fasteners can be used. Production schedule impact will be assessed, when all aspects of fastener availability have been examined. Assembly progress has been paced by tool tryout. The major assembly load date of August 17, 1978, will be met. Fastener availability would be the only constraint. # ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH Figure 4-8. Hand Drill (right), Showing Standard Vacuum Unit and Modified Vacuum Unit
(left) Figure 4-9. Drilling Attach Angles on Front Spar, Showing Interference Between Angle and Vacuum Collar ORIGINAL PAGE IS DE POOR QUALITY Figure 4-10. Nose Rib and Attach Ançle, Showing Fiber Breakout of Fiberglass First Ply #### SECTION 5.0 #### REFERENCES - 1. "727 Structural Design Loads," Boeing Document D6-5863. - 2. "727 Horizontal Tail Stress Analysis," Boeing Document D6-5873. - 3. "Boeing Design Standards," Boeing Document D-5000. - 4. "Advanced Composites Design Guide," Volumes I through IV, Third Edition. - 5. "Requirements for Epoxy Resin Impregnated Graphite Fibers," Boeing Document BMS 8-212. - 6. "Monufacture of Autoclave Cured Graphite/Epoxy Structural Parts," Boeing Document BAC 5562.